

 Report EUR 25891 EN

2 0 1 3

Christine Redecker

The Use of ICT for
the Assessment of Key Competences

European Commission

Joint Research Centre

Institute for Prospective Technological Studies

Contact information

Address: Edificio Expo. c/ Inca Garcilaso, 3. E-41092 Seville (Spain)

E-mail: jrc-ipts-secretariat@ec.europa.eu

Tel.: +34 954488318

Fax: +34 954488300

http://ipts.jrc.ec.europa.eu

http://www.jrc.ec.europa.eu

This publication is a Scientific and Policy Report by the Joint Research Centre of the European Commission.

Legal Notice

Neither the European Commission nor any person acting on behalf of the Commission

is responsible for the use which might be made of this publication.

Europe Direct is a service to help you find answers to your questions about the European Union

Freephone number (*): 00 800 6 7 8 9 10 11

(*) Certain mobile telephone operators do not allow access to 00 800 numbers or these calls may be billed.

A great deal of additional information on the European Union is available on the Internet.

It can be accessed through the Europa server http://europa.eu/.

JRC76971

EUR 25891 EN

ISBN978-92-79-29020-6 (pdf)

ISSN 1831-9424 (online)

doi:10.2791/87007

Luxembourg: Publications Office of the European Union, 2013

© European Union, 2013

Reproduction is authorised provided the source is acknowledged.

Printed in Spain

1

ACKNOWLEDGEMENTS

First and foremost I would like to thank my colleagues Yves Punie and Anusca Ferrari (DG JRC IPTS)
as well as Tapio Säävalaa (DG EAC) for their valuable comments and feedback, both in shaping the
project and in revising its subsequent drafts. I am furthermore deeply indebted to Riel Miller
(UNESCO) and Øystein Johannessen (IT2ET Edu Lead) for their meticulous and critical reviews of a
previous version of this report which have contributed to substantially improving its content, scope
and quality.

I would also like to thank the members of the Thematic Working Group on the Assessment of Key
Competences, led by DG EAC, for their valuable input and reflections. Finally, my thanks go to
Patricia Farrer for editing and proofreading this report to prepare it for publication.

However, as ever, the views and conclusions expressed in the report, together with any errors or
omissions, are the responsibility of the author.

2

EXECUTIVE SUMMARY

With the 2006 European Recommendation on Key Competences (Council of the European Union,
2006), all EU Member States have agreed on a framework of eight Key Competences for Lifelong
Learning. Competences are defined as a combination of knowledge, skills and attitudes appropriate
to the context and are seen as necessary by all citizens for personal fulfilment and development,
active citizenship, social inclusion and employment. The eight Key Competences include:
communication in the mother tongue, communication in foreign languages, mathematical
competence and basic competences in science and technology, digital competence, learning to
learn, social and civic competences, sense of initiative and entrepreneurship, and cultural awareness
and expression.

European countries have made significant progress in incorporating these key competences into
national curricula and other steering documents (Eurydice, 2012). However, one of the key
challenges for education systems in many European Member States is the assessment of these
competences (European Commission, 2012a).

Information and Communication Technologies (ICT) offer many opportunities for the provision of
assessment formats which comprehensively capture all Key Competences, respecting the
importance of the skills and attitudes dimensions and accounting for the less tangible themes
underlying all Key Competences, such as critical thinking or creativity.

There is a vast range of formats and approaches which can foster different aspects of key
competence development and can be used to address the specifics of each key competence in a
targeted way. However, take-up and implementation in school education is still low. To seize the
opportunities offered by ICT, targeted measures are needed to encourage the development,
deployment and large-scale implementation of innovative assessment formats in school education.

The conceptual landscape

Currently, two conceptually different approaches to assessing Key Competences have been
developing in parallel. On the one hand, Computer-Based Assessment (CBA) approaches have been
employed for more than two decades and now go beyond simple multiple choice test formats
(Generation 1&2 testing). With this new “Generation Re-Invention” or “transformative” testing,
questions are increasingly integrated into more complex and authentic problem contexts, so that
the full range of Key Competences can be assessed. Additionally, due to technological advances, a
wider range of answer formats, including free text and speech, can be automatically scored. These
question formats are already used to a certain extent in national and international large-scale tests
and there are numerous interesting small-scale experiments, trials and pilots. However, in school
education, the potential of transformative testing remains untapped.

On the other hand, technology-enhanced learning environments offer a promising avenue for
embedded assessment of the more complex and behavioural dimensions of Key Competences,
based on Learning Analytics. Many of the currently available technology-enhanced learning
environments, tools and systems recreate learning situations which require complex thinking,
problem-solving and collaboration strategies and thus allow for the development of generic skills.
Some of these environments allow learners and teachers to assess performance, understand
mistakes and learn from them. There is some evidence of how data on student engagement in
these environments can be used as a basis for assessment and can also be directly fed back to
students. However, on the whole, many of these programmes and environments are still
experimental in scope and have not been mainstreamed in education and training. Embedded
assessment has not yet matured, nor has it been widely or critically studied.

3

Multiple Choice

Short Answer

Generation 1

Automated

administration and/or

scoring of

conventional tests

Adaptive Testing

Generation 2

Generation 4

Intelligent Tutors

Automated Feedback
Personalised

feedback

and tutoring

1990 1995 2000 2005 2010 2015 2020 2025

Efficient Testing Personalised Learning

Learning 2.0

Generation 3

Continuous

integrated

assessment

Data Mining

& Analysis

Learning Analytics

Generation Re-invention
Transformative testing: use

technology to change test formats

Computer-Based Assessment (CBA) Embedded Assessment

Peer assessment

Collaborative multimedia

learning environments

Online collaboration
Virtual laboratories

Games

Simulations

Virtual WorldsReplication of

complex real life

situations within a

test

Behavioural tracking

Figure 1: Overview of developments and trends in technology-enhanced assessment
Source: Elaborated by the author on the basis of Bunderson (1989), Martin (2008) and Bennett (2010)

Using ICT to support the assessment of Key Competences

Different Key Competences require different approaches to assessment. Thus, the strengths of
different technology-enhanced assessment strategies depend on which competence and
competence area is to be addressed. Figure 2 illustrates these focus areas. Currently, the potential
of ICT in the comprehensive assessment of Key Competences, including less tangible and generic
skills, remains largely untapped.

Current strategies for using ICT to foster competence-based assessment focus on Computer-

Based Testing, online quizzes or simple games, and ePortfolios.

Computer-Based Testing is used widely and successfully for the summative and formative
assessment of (basic) literacy and (advanced) reading skills and basic mathematical skills. Literacy
and numeracy skills are being assessed in a range of national and international tests, which are, in
many cases, electronic. Due to the nature of these competences, it has been possible to embed
complex and authentic tasks in the multiple-choice format, so that mathematical competence can
be comprehensively and reliably assessed by computer-based tests.

In general, however, computer-based tests tend to replicate traditional assessment formats, which
focus on knowledge rather than skills and attitudes, and are not usually employed as a means of
supporting more personalised, engaging, collaborative or authentic tasks. The advantage of
computer-based tests over traditional assessment formats is that they provide instant and targeted
feedback and can automatically adapt the difficulty of the test items to learners’ different
performance levels, to support formative assessment.

The internet is a vast resource for free and commercial computer-based quizzes, games and

tests which can be used in the development and assessment of competences in literacy, reading
and text comprehension and mathematics, in primary and secondary education. However, games,

4

quizzes and engaging test formats are currently scattered, isolated, limited in scope, and ill-suited
to comprehensive use in curricula and teaching.

ePortfolios are ideally suited to the assessment of collections of work produced by students and
are thus particularly powerful tools for communication in the mother tongue, communication in
foreign languages and cultural awareness and expression. ePortfolios are already widely used in
European schools as a means of supporting the formative and summative assessment of students’
creative productions. However, more innovative formats of cultural and artistic expression, such as
blogs, wikis, tweets, audio and video recordings, etc., are seldom included. Educators often do not
realize that ePortfolios can also be powerful tools for encouraging online collaboration and also
self- and peer assessment, which contribute to and at the same time assess students' learning to
learn skills.

FSFSCultural awareness and expression8

FS
Sense of initiative and

entrepreneurship
7

FSSocial and civic competences6

Learning to learn5

FSDigital competence4

FSFS
Basic competences in science and

technology
3b

FSFSFSMathematical competence3a

FSSCommunication in foreign languages2

FSFSCommunication in the mother tongue 1

F = Formative Assessment

S = Summative Assessment C
B

A

e
P

o
rt

fo
li

o
s

Q
u

iz
z
e
s

/
s

im
p

le
 g

a
m

e
s

V
ir

tu
a

l
w

o
rl

d
s

&
 g

a
m

e
s

S
im

u
la

ti
o

n
s

In
te

ll
ig

e
n

t

T
u

to
rs

Figure 2: Overview of the potential of different ICT-based tools for the assessment of

Key Competences

Promising trends for the future include the increased use of digital learning environments in

education, the emergence of virtual environments which replicate authentic learning contexts and
educational software which provides detailed and immediate feedback and allows teachers to
adapt the learning process to each individual learner’s pace and level. The key technology, which
makes behaviour in these and other digital learning environments not only trackable, but also
assessable, is Learning Analytics.

Technology-enhanced learning environments, which are often used in higher education and are
starting to be deployed in school education as well, are used by some schools as a means of
creating learning situations which require complex thinking, problem-solving and collaboration
strategies. Some of these environments allow learners and teachers to assess performance,
understand mistakes and learn from them. The use made of these tools depends highly on
individual teachers’ intentions.

5

Immersive environments and multiplayer games recreate learning situations which require

complex thinking, problem-solving and collaboration strategies and thus allow the development of
these skills, which are key components of all eight Key Competences. These environments replicate
authentic contexts; encourage collaboration, empathy and negotiation; and reward strategic
thinking, initiative and experimentation. For competences in science, in particular, computer
simulations and virtual laboratories provide opportunities for students to develop and apply

skills and knowledge in more realistic contexts and provide feedback in real time. Practical tasks,
embedded in electronic environments, using mobile devices or online resources, are a further
promising avenue for developing ICT-enabled assessment formats that better capture Key
Competences, particularly digital competences. Since learners’ behaviour in these electronic
environments is tracked, their individual learning journeys – and also their possession of these skills
– can, at least in principle, be automatically assessed.

Online simulations, virtual laboratories and games fostering competences in science are readily
available, often for free. However, though they are being successfully used by many teachers and
learners, these tools have not yet been mainstreamed. Environments that follow a games-approach
are usually employed outside the curriculum, with no assessment of students’ performance or
learning gains.

Educational software solutions such as intelligent tutoring systems combine embedded
(formative) assessment with instant feedback and targeted support. For example, these systems
allow students to investigate mathematical concepts and problems in complex contexts, at their
own pace. These systems include a series of tasks, which can be adapted in level of difficulty, and
have helpful hints to encourage students to develop adequate solution strategies. Whereas these
tools are popular in the US, they are not widely used in Europe.

In general, Learning Analytics is one of the most promising emerging technological trends for the
comprehensive assessment of complex competences. Learning Analytics involves the interpretation
of a wide range of data produced by and gathered on behalf of students in electronic environments
in order to assess progress, and tailor education to individual students more effectively. Learning
Analytics could allow assessment to be embedded in immersive environments, multiplayer games
and computer simulations.

Challenges and Ways Ahead

On the whole, many of the more promising tools and environments for the assessment of Key
Competences are still experimental in scope and have not become mainstream in education and
training. In particular, learning analytics and embedded assessment, which are expected to become
the most promising technological innovations for the assessment of Key Competences, have not yet
matured and have not been widely or critically studied. Since technology is constantly evolving and
many of the other more viable and interesting assessment formats for the assessment of Key
Competences have only recently become available, it is not surprising (or worrying) that take-up in
schools is slow.

Technological research and development should be focused on the most promising emerging

techniques for comprehensive competence-based assessment, such as Learning Analytics and
dynamic and interactive educational software for self-regulated learning.

Development, deployment and implementation of existing technological solutions should focus

on increasing their scope, usability, variability and curricula-fit and also on the integration of
complex and authentic assessment tasks and self- and peer-assessment options.

Pedagogical strategies that use ICT for the assessment of Key Competences should choose
assessment formats that encourage alternative solutions and promote experimentation; promote
self-regulated learning through self- and peer-assessment; and create learning contexts that allow
learners to express themselves across a range of media and communication formats.

6

Policy Recommendations

To encourage the take-up of available tools and applications in schools, more policy support and
guidance is needed for teachers, learners and parents.

In particular, the following policy options should be considered:

→ Improve usability and curricula-fit: Policy action is needed to support the development,
use and accessibility of ICT environments and tools that take into account curricular needs
and are better suited to use by teachers as part of their daily teaching practice.

→ Teacher networking and knowledge exchange: Many teachers are not aware of the
possibilities that ICT offer to enhance assessment for learning. Teacher networks can
facilitate knowledge exchange and learning and can contribute to upscaling and
mainstreaming existing good practice.

→ Research and development should devote more attention to innovative learning and
assessment environments, such as educational multiplayer games and simulations, and
consider how learning analytics can meaningully be used to foster formative assessment.

→ Encourage discussion and provide guidance: A critical and open discourse among

educators, researchers and policy makers is needed on the advantages and drawbacks of
ICT-enhanced assessment strategies, in order to identify viable strategies that allow the
comprehensive assessment of all Key Competences for Lifelong Learning.

7

TABLE OF CONTENTS

EXECUTIVE SUMMARY .. 2

1. INTRODUCTION .. 8

2. ICT-ENHANCED ASSESSMENT STRATEGIES ... 11

2.1 eAssessment .. 14

2.2 Computer-based assessment tools for schools ... 21

2.3 ePortfolios ... 25

2.4 Peer assessment .. 28

2.5 Embedded Assessment .. 32

2.6 Augmented reality, virtual worlds, immersive games .. 34

3. THE USE OF ICT FOR KEY COMPETENCE ASSESSMENT IN SCHOOLS 38

3.1 Communication in the mother tongue ... 42

3.2 Communication in foreign languages .. 47

3.3 Mathematical competence ... 52

3.4 Basic competences in science and technology ... 57

3.5 Digital competence ... 64

3.6 Learning to learn ... 67

3.7 Social and civic competences ... 71

3.8 Sense of Initiative and Entrepreneurship ... 74

3.9 Cultural awareness and expression .. 77

4. CHALLENGES ... 80

5. CONCLUSIONS AND POLICY RECOMMENDATIONS .. 83

6. BIBLIOGRAPHY .. 86

8

1. INTRODUCTION

We are currently living in an era of accelerated change as concerns not only technological
developments, but also society on the whole. As a consequence, the skills and competences needed
for work and life in the 21st century are continuously evolving. Policy is reacting towards these
changes by calling for education to focus on the development of Key Competences for Lifelong
Learning (Council of the European Union, 2006). The recent “Rethinking Education Strategy”
(European Commission, 2012b) again emphasizes the need for the development of transversal
skills and basic skills at all levels.

However, learning processes and goals can only change if assessment changes as well. This report
aims to shed some light on how Information and Communication Technologies (ICT) can contribute
to offering assessment formats that comprehensively capture students’ competences and allow for
skills and attitudes as they are displayed in authentic situations to be assessed, in a way to inform
and assist both learners and teachers in improving each individual learner’s competence
development.

Policy Context

With the 2006 European Recommendation on Key Competences (Council of the European Union,
2006), all EU Member States have agreed on a framework of eight Key Competences for Lifelong
Learning. Competences are defined as a combination of knowledge, skills and attitudes appropriate
to the context and are foreseen as necessary by all citizens for personal fulfilment and
development, active citizenship, social inclusion and employment. The eight Key Competences
include: communication in the mother tongue, communication in foreign languages, mathematical
competence and basic competences in science and technology, digital competence, learning to
learn, social and civic competences, sense of initiative and entrepreneurship, cultural awareness and
expression. The Key Competences Recommendation (2006) emphasizes, in particular, the
transversal dimension of all eight Key Competences.

The "Education and Training 2020” (ET 2020) strategic framework for European cooperation in
education and training (Council of the European Union, 2009) underlines that all citizens need to be
able to acquire these Key Competencies. Acquiring Key Competences is a priority for European and
Member States policies, as argued at European level in the Europe 2020 Strategy (European
Commission, 2010), in particular the flagships "Digital Agenda", "New Skills and Jobs", "Youth on the
move" and "Innovation Union".

The key role of assessment in the learning process and in the acquisition of Key Competences was
first emphasised by the 2009 Joint Report of the Council and the Commission "Key competences for
a Changing World" (European Commission, 2009). Based on Member States’ reports, it shows that
most countries have recently changed school curricula to incorporate at least some elements of the
Key Competences, or even the entire European framework in some cases. Despite this trend,
progress is still needed in teacher training, in the development of learning materials, and in the
update of assessment methodologies. In this respect, the report concludes that “most current
assessment methods have a strong emphasis on knowledge and recall and do not sufficiently
capture the crucial skills and attitudes dimension of Key Competences. Also the assessment of
transversal Key Competences and the assessment in the context of cross-curricular work appear
inadequate.”(European Commission, 2009) The report refers to the growing use of complementary
methodologies, such as portfolios, peer assessment, and project work, and suggests that these
should be examined and developed further.

The recent “Rethinking Education Strategy” (European Commission, 2012b) emphasizes the need to
build skills for the 21st century and underlines the importance of transversal skills and basic skills.
It also acknowledges that “What is assessed can often determine what is valued and what is taught.
While many Member States have reformed curricula, it remains a challenge to modernise

9

assessment to support learning.” Both the Communication and its accompanying Staff Working
Paper on the assessment of Key Competences point out that “the potential of new technologies to
help find ways of assessing key competences needs to be fully explored” (European Commission,
2012b).

Technologies are increasingly adopted for learning outside formal educational environments (Ala-
Mutka, 2010; Collins & Halverson, 2010a) and are steadily making their way into the classroom
(Cachia & Ferrari, 2010). However, there is no clear evidence on how ICT is currently used to
address the inadequacies currently encountered in the assessment of Key Competences.

Thus, there is a need to better understand how ICT for assessment can support modernising schools
and education systems for providing future skills and Key Competences efficiently for all learners
and on how the attitude and skills dimension, as well as the creative application of the Key
Competences can adequately be supported through assessment.

Thus, the key questions for this study are:

1. In which ways ICT is currently used for assessment of knowledge, skills and attitudes as set
out in the European Framework on Key Competences? What approaches have proved to be
effective and what are the benefits and drawbacks?

2. What is the potential of ICT for assessing Key Competences? How can ICT be used to assess
the skills and attitudes dimension of the Key Competences? What are the specific
considerations that need to be taken into account as concerns teachers, learners and
educational institutions and curricular aims?

3. What are the implications of the gap between the current use and the potential of ICT for
policies related to the assessment and promotion of Key Competences?

Research Context

(NACCCE, 1999). Assessment is one of the most powerful influences on teaching and learning. It is
an essential component of learning and teaching, as it allows the quality of both teaching and
learning to be judged and improved (Ferrari, Cachia, & Punie, 2009). It often determines the
priorities of education (NACCCE, 1999), it always influences practices and has backwash effects on
learning (Ellis & Barrs, 2008). Moreover, changes in curricula and learning objectives are ineffective
if assessment practices remain the same (Cachia, Ferrari, Ala-Mutka, & Punie, 2010), as learning
and teaching tends to be modelled against the test rather than according to curriculum guidance or
innovative best practice.

However, assessment as it is currently implemented in Europe tends to put too much emphasis on
subject knowledge, and less on skills and attitudes, and to neglect altogether the increasingly
important cross-curricular competences such as learning to learn or entrepreneurship (European
Commission, 2012a). According to a recent JRC-IPTS study, collecting the opinions of almost 8,000
teachers from all over Europe, formal tests are still the predominant form of assessment in many
schools, with 76% of respondents claiming to often or always assess their students this way
(Cachia & Ferrari, 2010).

Assessment is usually been understood as having three purposes: diagnostic, formative and
summative. Diagnostic assessment is used to analyse pupils' capabilities and aptitudes as a basis
for planning; Formative assessment has the aim to gather evidence about the pupils' progress to
influence teaching methods and priorities; and summative assessment is used to judge pupils'
achievements at the end of a programme of work (NACCCE, 1999).

Information and Communication Technologies (ICT) are currently being exploited in different ways
to support mainly summative, but also formative and diagnostic assessment. In particular,
computer-based tests are currently being used widely and for a variety of educational purposes,
especially in the US (Bennett, 2010; Bridgeman, 2009; Csapó, Ainley, Bennett, Latour, & Law, 2012)
but increasingly also in Europe (Eggen & Straetmans, 2009; Moe, 2009; Wandall, 2009). However,

10

computer-based tests are generally used as a means of increasing the efficiency and effectiveness
of test administration; improving the validity and reliability of test scores; and making a greater
range of test formats susceptible to automatic scoring. Thus, despite the variety of computer-
enhanced test formats, eAssessment strategies tend to replicate traditional assessment
approaches, based on the explicit testing of knowledge.

The European Framework on Key Competences poses three particular challenges to assessment in
general, and to technology-enhanced assessment in particular: How can assessment capture and
promote student's capacity to apply knowledge in authentic situations that require using a broad
combination of Key Competences? How can assessment capture and foster skills and attitudes, such
as critical thinking, creativity, initiative, problem solving, risk assessment, decision taking, and
constructive management of feelings? How can assessment be meaningfully integrated into
learning as to support formative assessment and self-regulated learning?

Outline of this report

This report addresses the key questions from two different angles, from the angle of research on
technology-enhanced assessment strategies (chapter 2), and from the perspective of each of the
eight Key Competences (chapter 3). Chapter 2 is dedicated to a description and discussion of
common and emerging computer-enhanced assessment formats, with a focus on tools and
environments that are currently used or could be used in the near future to support assessment in
primary and secondary education. Chapter 3 discusses, for each of the eight European Key
Competences, computer-aided assessment strategies which can contribute to enabling schools and
teachers to move from knowledge-based to competence-based assessment.

Chapter 4 discusses challenges, obstacles, barriers and bottlenecks to the use of ICT for the
assessment of Key Competences in the European Union and chapter 5 closes with the report
conclusions and policy recommendations.

11

2. ICT-ENHANCED ASSESSMENT STRATEGIES

Over the last decade or two technologies have increasingly been used to support and shape
assessment processes. At the end of the eighties, Bunderson, Inouye and Olsen (1989) published an
influential article about the four generations of computerized educational measurement, foreseeing
the following development (Martin, 2008):

Generation 1: Computerized testing: administering conventional tests by computer;

Generation 2: Computerized adaptive testing: tailoring the difficulty or contents of the next
piece presented or an aspect of the timing of the next item on the basis of examinees’
responses;

Generation 3: Continuous measurement: using calibrated measures embedded in a
curriculum to continuously and unobtrusively estimate dynamic changes in the student’s
achievement trajectory and profile as a learner;

Generation 4: Intelligent measurement: producing intelligent scoring, interpretation of
individual profiles, and advice to learners and teachers, by means of knowledge bases and
inference procedures.

Multiple Choice

Short Answer

Generation 1

Automated

administration and/or

scoring of

conventional tests

Adaptive Testing

Generation 2

Generation 4

Intelligent Tutors

Automated Feedback
Personalised

feedback

and tutoring

1990 1995 2000 2005 2010 2015 2020 2025

Efficient Testing Personalised Learning

Learning 2.0

Generation 3

Continuous

integrated

assessment

Data Mining

& Analysis

Learning Analytics

Generation Re-invention
Transformative testing: use

technology to change test formats

Computer-Based Assessment (CBA) Embedded Assessment

Peer assessment

Collaborative multimedia

learning environments

Online collaboration
Virtual laboratories

Games

Simulations

Virtual WorldsReplication of

complex real life

situations within a

test

Behavioural tracking

Figure 3: Overview of developments and trends in technology-enhanced assessment
Source: Elaborated by the author on the basis of Bunderson (1989), Martin (2008) and Bennett (2010)

Interestingly, these predictions are not far off the mark. The first two generations of eAssessment
or Computer-Based-Assessment (CBA), which are more precisely referred to as Computer-Based-
Testing (CBT), have by now become mainstream and are routinely employed in a range of large-
scale tests (for more, see chapter 3). The main challenge currently lies in making the transition from
the first two generations to the latter two. Thanks to current developments in data-mining and first
developments and trials with intelligent electronic tutor systems, generations 3 and 4 could
technologically become a reality within the next five years (L. Johnson, Smith, Willis, Levine, &
Haywood, 2011). However, more time will be needed to conceptually make the leap between the

12

era of computer-based testing and the era of technology-enhanced learning. While the first two
generations of CBA centre on the notion of testing and on the use of computers to improve the
efficiency of testing procedures, generation 3 and 4 do away with the notion of tests and
seamlessly integrate holistic and personalised assessment into learning.

Thus, the vision underlying generations 3 and 4 is that computers will make explicit testing
obsolete. Learners will be continuously monitored and guided by the electronic environment which
they use for their learning activities, so that diagnostic, formative and summative assessment will
become embedded in the learning process. Ultimately (generation 4), assessment will become
inseparably intertwined with teaching and learning, with learning systems being able to provide
instant and valid feedback and advise to learners and teachers concerning future learning
strategies, based on the learners' individual learning needs and preferences, as displayed in his past
and current learning activities.

In parallel to the conceptual shift emerging in the area of computer-based assessment, Western
societies are currently realising that learning objectives need to be revised to more adequately
reflect the skills and competences needed for life in the 21st century. The evolution of information
and communication technologies (ICT) has not only changed assessment procedures, but has also,
and more significantly, changed society on the whole and with it the skills and competences that
students need to acquire to be successful in life.

Thus, while numeric, verbal, scientific and digital literacy are and will remain key building blocks for
successful participation in society, problem-solving, reflection, creativity, critical thinking, learning to
learn, risk-taking, collaboration, and entrepreneurship are increasingly becoming important in the
future (Redecker, et al., 2010). The European Key Competence Recommendation (2006) responds to
these changed competence needs – that in the research literature are usually alluded to as "21st
century skills" (Binkley, et al., 2012) – by emphasizing them as "themes" that "play a role in all eight
Key Competences", and include, in particular: "critical thinking, creativity, initiative, problem solving,
risk assessment, decision taking, and constructive management of feelings" (Council of the
European Union, 2006).

To foster and develop these important themes, Education and Training systems must change their
curricula and their pedagogic practices. Most importantly, Education and Training in Europe has to
reconsider assessment practice. Assessment strategies have to be developed that go beyond testing
factual knowledge. These strategies must aim to include of the skills and attitudes dimension of
Key Competences in the assessment process and allow for capturing the less tangible themes
underlying all Key Competences.

It has been argued that, while ICT are to a large extend used to deliver traditional assessment
formats more effectively and efficiently (the "migratory strategy"), ICT can also be used to modify
and alter how competences are assessed (the "transformative strategy") and, in this respect, give
rise to formats and environments which facilitate the assessment of skills that have been difficult
to measure with traditional assessment formats following a test-approach (Binkley, et al., 2012;
Ripley, 2009). Transformative or "Generation Reinvention" assessment strategies can support and
trigger the assessment of the crosscutting themes that support all Key Competences, such as, in
particular, problem solving, inquiry skills, organisation, collaboration and communication skills. By
allowing for more complex cognitive strategies to be assessed while remaining grounded in the
testing paradigm, these innovative testing formats could facilitate the paradigm shift between the
first two and the last two generations of eAssessment, e.g. between explicit and implicit
assessment.

Moreover, technology-enhanced learning environments offer a promising avenue for the
assessment of the more complex and behavioural dimensions of the European Key Competences.
Many of these technology-enhanced learning environments, tools and systems recreate learning
situations which require complex thinking, problem-solving and collaboration strategies and thus
allow for the development of these generic skills. Some of these environments allow learners and
teachers to assess performance, understand mistakes and learn from them. There is some evidence

13

on how data on student engagement in these environments can be used as a basis for assessment
and can also be directly fed back to students. However, on the whole, many of these programs and
environments are still experimental in scope and have not become mainstream use in education
and training. Embedded assessment has not yet matured and has not widely or critically been
studied.

Hence, for the current study, two research lines converge. On the one hand, the question arises how
classical Computer-Based-Tests can support the assessment of Key Competences by allowing for
the implementation of question and answer formats that more adequately capture Key
Competences (sections 2.1 and 2.2). On the other hand, it is important to understand how newly
emerging ICT-facilitated environments and tools, which are designed to foster the development of
Key Competences and their underlying themes, can also – at least prospectively – support
diagnostic, formative and summative assessment (sections 2.5 and 2.6). Additionally, there are
assessment formats and strategies which are better suited than tests to capture the less tangible
aspects of Key Competences, such as portfolio assessment (section 2.3) and peer assessment
(section 2.4). The use of ICT can enhance the effectiveness and viability of these assessment
strategies.

14

2.1 eAssessment

The terms e-Assessment, Computer-Based Assessment (CBA), Computer-Assisted/Aided Assessment
(CAA), computerized testing and computer-administered testing, are often used interchangeably to
denote an electronic assessment processes where ICT is used for the presentation of assessment
activity and the recording of responses (JISC, 2006). Since these terms are usually used to refer to
computer-based multiple-choice or short-answer response tests, the notion of Computer-Based
Testing (CBT) more adequately reflects this assessment approach, in contrast to more integrated
approaches, such as ePortfolio assessment. However, it has to be noted that lately more diverse
question and answer formats have been integrated in what has been dubbed "generation re-
invention" testing (see below, section 2.1.4), which shows that CBT can also be used in more
innovative ways.

First and second generation tests, i.e. computer-based conventional tests and computer adaptive
tests, have over the years led to a more effective and efficient delivery of traditional assessments
(Martin, 2008). More recently, assessment tools have been expanded and enriched to better reflect
the intended domains, to include more authentic tasks and to allow for the assessment of
constructs that have either been difficult to assess or which have emerged as part of the
information age (Pellegrino, 2010). As the measurement accuracy of all of these test approaches
depends on the quality of the items it includes, item selection procedures – such as Item Response
Theory or mathematical programming – play a central role in the assessment process (El-Alfy &
Abdel-Aal, 2008).

Computer-based tests offer numerous advantages over paper-based tests. Advantages include the
paperless test distribution and data collection, greater standardization of test administrations,
monitoring of student motivation, obtaining machine-scorable responses for writing and speaking,
providing standardized tools for examinees (e.g., calculators and dictionaries), and the opportunity
for more interactive question types (Bridgeman, 2009).

Furthermore computer-based tests have a positive effect on students' motivation, concentration
and performance; provide teachers with access to high quality materials; thanks to automatic
scoring teachers can focus on analysis and interpretation of assessment results; and, more
recently,. eAssessment applications are being develped which provide learners and teachers with
detailed reports that describe strengths and weaknesses, thus supporting formative assessment
(Ripley, 2009).

The growth of large-scale computer based tests has led to the development of pupil monitoring
systems, such as the one developed by Cito in the Netherlands, which mirror the National test
format and support the teacher in tailoring teaching to the individual level of a student and in
comparing the progress and results of teaching with national standards (Glas & Geerlings, 2009).

2.1.1 Research on Compuer-Based Assessment (CBA)

Comparing Paper-Based and Computer-Based Tests

In 2005 the Education Testing Service (ETS) published the findings of a large scale comparison of
paper-based and computer-delivered assessments (National Centre for Education Statistics, 2005).
The empirical data were collected in 2001 and involved over 2,500 year 8 students who completed
either mathematics or writing assessments. The traditional, paper-based tests were migrated to
screen format, with little or no amendment made for the purpose of screen delivery. In
mathematics the study found no significant differences between performance on paper and on
screen, except for those students reporting at least one parent with a degree. These students
performed better on paper. The study also found no significant differences in writing, expect for
students from urban fringe/large town locations (Ripley, 2009). Another study comparing computer
and paper-and-pencil versions of mathematics questions for end of key stage 2 and 3 assessments
in England, also comes to the conclusion that in most cases the change to the different medium

15

seems to make little difference. However, for some items the affordances of the computer
profoundly affect how the question is attempted, and therefore what is being assessed when the
item is used in a test (Threlfall, Pool, Homer, & Swinnerton, 2007).

Similarly, Hardré et al. (2007) compared paper-based, computer-based and web-based test
administration and found that, overall, few differences in data quality were observed between the
different administration conditions despite some evidence in favour of paper-based administration,
in particular participants' preference for paper-based tests. However, in two nationally
representative studies, one in mathematics and one in writing, both focused primarily on 8th grade
students, conducted by the US National Assessment of Educational Progress (NAEP) conducted two
nationally representative studies, on in mathematics and one in writing, both focused primarily on
8th grade students, the computer and paper tests did not appear to measure the same skills
(Bennett, 2010; Horkay, Bennett, Allen, Kaplan, & Yan, 2006).

Reliability and Validity of Scores

In an experiment with fifth-grade and university students, Park (2010) compared short answer and
multiple choice format. Consistent with previous research students attained higher score in the
multiple choice format; the correlation between the short answer and the multiple choice format
was high; and the item discrimination was higher in the short answer format.

Another study found that, multiple choice tests and oral examinations results were consistent when
the multiple choice questions were paired in such a way as to detect and penalise guessing while
both scores were significantly different from the un-paired multiple choice test result (Ventouras,
Triantis, Tsiakas, & Stergiopoulos, 2011).

CBT for formative assessment

Investigating the use of an online assessment tool in a large, first-year business mathematics
course at a major Australian university, Angus and Watson (2009) found that higher exposure to the
online instrument robustly lead to higher student learning, all else being equal. Wilson et al. (2011)
examined the effectiveness of voluntary computer-assisted multiple-choice practice tests on
student performance in a large, first-year undergraduate geography course. They found students
who use the computer-assisted practice quizzes earned significantly higher grades in midterm
exams than those students who did not.

Future technological developments

The future of test construction may lie - at least for highly structured ability domains - in the field
of computer based, automatic generation of psychological test items (Arendasy, Sommer, &
Hergovich, 2007).

Various approaches allow for the selection of test items that most adequately respond to the
course content and the learner's individual learning history and competence level (Barla, et al.,
2010). Thus, tests can be created that can adapt the difficulty level of the questions to the
individual learner (Di Bitonto, Laterza, Roselli, & Rossano, 2010). For example, Chatzopoulou, and
Economides (2010) developed a Web-based adaptive testing system for assessing Greek high
school students' programming knowledge. The system was shown to successfully predict the
corresponding classification of students in Greek National Exams and to assist teachers and
learners in identifying shortcomings.

Technological challenges

One of the major challenges for CBT is the selection of test items that reliably assess the
examinees competence level. To improve item selection procedures for large item banks, heuristic
search and machine learning approaches, including neural networks, are being developed, and
abductive network modeling is investigated to automatically identify the most-informative subset

16

of test items that can be used to effectively assess the examinees without seriously degrading
accuracy (El-Alfy & Abdel-Aal, 2008).

Multidimensional adaptive testing (MAT) can increase measurement efficiency in educational and
psychological testing, by reducing the number of presented items by about 30-50% compared to
unidimensional adaptive testing and by about 70% compared to fixed item testing (Frey & Seitz,
2009).

Multidimensional item response theory (MIRT) is being developed as foundation for modeling
performance in complex domains, taking into account multiple basic abilities simultaneously, and
representing different mixtures of the abilities required for different test items. However, currently
different MIRT models coexist which differ substantially as concerns educational assessment (Hartig
& Höhler, 2009).

2.1.2 First Generation Computer Based Tests

For the first two generations of tests that rely essentially on the transposition of existing paper and
pencil tests, the main advantages of the computer administration compared to paper and pencil
relies in efficiency gains as concerns administration, data collection and processing, scoring and
reporting (Pellegrino, 2010; Ripley, 2009).

The most notable distinction from a paper-based test is in the adaptive nature of delivery and
scoring utilized by several of the programs. Critical issues identified by this first generation of tests
are: infrastructure and comparability (Pellegrino, 2010).

These tests are currently already being administered on a large scaled for a variety of educational
purposes, especially in the US (Csapó, et al., 2012), but increasingly also in Europe. In Norway, for
example, national CBT are used in reading Norwegian, mathematics and reading English, and after
initial trials, it was decided to opt for linear (1st generation) CBT, rather than adaptive tests (Moe,
2009).

Example 1: Diagnostic Assessment in Hungary in Mathematics, Reading and Science

The Centre for Research on Learning and Instruction at the University of Szeged in Hungary is
developing an online assessment system with funding from the Social Renewal Operational Program and
the European Union social funds. Through this project, the goal is to lay the foundation for a nationwide
diagnostic assessment system for the grades 1 through 6.

The project involves: The development of assessment frameworks; exploration of the possibility of using
diagnostic assessments in various fields; item construction and the development of item banks; the setting
up and piloting of an online assessment system; extension of assessment to students with special
education needs; preparation of teachers and educational experts for participation in a variety of
assessment processes; secondary analysis of data collected in national and international assessment
programs.

It is implemented in 7 work packages: 1. Developing Frameworks for Diagnostic Assessments in Grades
1-6 in the Domains of Mathematics, Reading and Science; 2. Exploring the possibility of expanding
diagnostic assessment to include other cognitive and affective domains; 3. Development of item banks for
diagnostic assessments; 4. Implementing technology-based assessment; 5. Development of assessment
instruments for students with special educational needs; 6. In-service teacher training; 7. Secondary
analysis of the results of large-scale national and international assessments.

The funding base for this project is approximately 2.5 million euro for the first phase of the project that
lasts for 22 months. The funding for the second phase of the project, starting in the spring of 2012, is on
the same level, according to the project management.The project will develop an item bank in nine
dimensions (reading, mathematics and science in three domains) as well as a number of other minor
domains. According to the project management, the project has a high degree of transferability and can
regarded as close to the framework in the PISA assessment.

17

There are areas that the project would like to look into, but for capacity reasons can not cover. These
areas include game-based learning, monitoring how children play games and assessing the efficiency of
this kind of intervention. The project would also like to look into how technology can be used to capture
emotions.

This project may be one of the largest studies on online assessment. According to the project, the project
receives substantial funding from the European Commission. It covers both core subjects such as
mathematics, science and reading as well as looking for the feasibility of expanding diagnostic assessment
to include other cognitive and affective domains.

The proliferation of CBA especially in the US, has given rise to a number of (commercial and non-
commercial) services, libraries and search engines that allow educators to identify, find and
compare available CBT for their particular assessment purposes. ETS
(http://www.ets.org/test_link/about), for example, has a searchable database of more than 25,000
tests and other measurements. Toolfind (http://www.toolfind.org/) is a directory designed to help
professionals in youth-serving programs find measurement tools for elementary, middle and/or
high school students and youth, parent, staff and teacher respondents.

2.1.3 Second Generation: Adaptive Tests

In adaptive testing, the examinee's skill level is re-estimated after each item is administered. The
next item to be administered is then chosen based, in part, on that updated skill-level estimate, so
that examinees are branched to easier or harder questions based on their performance on prior
questions (Bennett, 2010; Bridgeman, 2009). The computerized adaptive testing has its main
advantage over paper and pencil in a more efficient administration mode (less items and less
testing time), while at the same time keeping measurement precision (Martin, 2008).

The most well-known type of algorithmic testing is CAT, which is a test where the algorithm is
designed to provide an accurate point estimation of individual ability or achievement (N. A.
Thompson & Weiss, 2009). A similar, but lesser-known, approach is computerized classification
testing (CCT), also known as sequential testing, where the algorithm is designed to classify students.
For example, students can be classified as pass/fail or into educational proficiency levels such as
basic/proficient/advanced (N. A. Thompson & Weiss, 2009). The undesirable feature in CATs that
item exposure varies greatly with item difficulty and that the most discriminating items are used at
high frequencies have indeed been quite problematic for this type of testing in terms of test
security (Martin, 2008).

CAT test use is very widespread, in particular in the US: The Measures of Academic Progress (MAP),
for example, is a computer-adaptive test series for primary and secondary school assessments in
reading, mathematics, language usage, and science used in over 3.400 school districts (cf.
Bridgeman, 2009; Csapó, et al., 2012). Similarly, the Oregon Assessment of Knowledge and Skills
(OAKS), is an adaptive test in grades 3-12 in reading, mathematics, science and social studies
(Bennett, 2010; Csapó, et al., 2012). A series of adaptive tests are used as part of the admission
process to higher education in the US, such as the GRE-CAT, a variety of graduate programs at the
masters and doctoral levels, the GMAT for graduate management courses, and the TOEFL test for
no-native speakers seeking university entrance in the US (cf. Bridgeman, 2009).

In a number of European countries, adaptive tests are used on a national level to assess a number
of Key Competences at different levels: In the Netherlands, CAT are used to test the arithmetic skills
of students entering primary school teacher training colleges (Eggen & Straetmans, 2009). In
Denmark, CAT is used for nationwide obligatory tests of students in primary and lower secondary
schooling in seven school subjects, as a means of school evaluation (Wandall, 2009).

http://www.ets.org/test_link/about
http://www.toolfind.org/

18

2.1.4 Generation Reinvention: Transforming Assessment

Bennett (2010) differentiates between three generations of Computer-Based Assessment, broadly
mapping onto the normal adoption phases for technology (substitution, innovation and
transformation) (R. Meijer, 2008). The first two generations roughly coincide with generation 1 and
2 as described by Bunderson, Inouye and Olsen (1989), whereas his third category – Generation R
(Reinvention) – refers to developments in (1st and 2nd generation) CBT that prepare for the transition
towards 3rd and 4th generation computer-based assessment. Generation R tests use complex
simulation, sampling of student performance repeatedly over time, integration of assessment with
instruction, and the measurement of new skills in more sophisticated ways (Bennett, 2010).

Similarly Ripley (2009) discusses the "transformational" approach to CBA, whereby the test
developer sets out to redefine assessment and testing approaches in order to lead educational
change, in particular to allow for the assessment of 21st century skills, such as problem solving,
communication, team working, creativity and innovation. A good example are computer based tests
that measure process by tracking the activities students undertake on the computer while
answering a question or performing a task, such as, for example in the ETS iSkills test. However,
experience from this and other trials indicates that developing these tests is far from trivial (Lent,
2008). One of the greatest challenges for the developers of transformative assessments is to
design new, robust, comprehensible and publicly acceptable means of scoring student’s work
(Ripley, 2009).

2.1.5 Automated Scoring

To make computer based assessment more efficient, especially when large group of learners
concerned, automatised scoring programs are being developed, based on a number of different
algorithms for automated language analysis. Automated Language Analysis refers to an electronic
process by which candidates’ responses to essaystyle questions (typed rather than handwritten) are
analysed and marked electronically; words or short phrases can be marked by much simpler key
word matching processes (JISC, 2006).

Automated scoring has the potential to dramatically reduce the time and costs associated with the
assessment of complex skills such as writing, but its use must be validated against a variety of
criteria for it to be accepted by test users and stakeholders (Weigle, 2010).

Automated scoring can be decomposed into isolating scorable components (feature extraction),
judging those components (feature evaluation), and score generation (feature accumulation (Csapó,
et al., 2012). Automated scoring programs for essay, for example, tend to use features that are
easily computable, such as structure, word complexity, average word length etc. and combine them
in ways that best predict the scores awarded by human judges under operational conditions,
omitting features that cannot be easily extracted from an essay by machine (Ben-Simon & Bennett,
2007). Some e-assessment systems that automatically evaluate free-text students' answers have
recently been extended to include automatically generated students' conceptual models (Pérez-
Marín & Pascual-Nieto, 2010).

Assignments in programming languages, or other formal notations, can be automatically tested and
evaluated (Amelung, Krieger, & Rösner, 2011). Automatic assessment of free-text responses is
more difficult. However, automated scoring is already used for scoring essay-length responses, for
example by the Intelligent Essay Assessor (Pearson Knowledge Technologies), Intellimetric
(Vantage), Project Essay Grande (PEG) (Measurement, Inc.) and e-rater (ETS) (Bennett, 2010). MS
Office Electronic Feedback Software, is an example of an assessment tool which automatically
generates and emails MS Word processed reports to students, thus providing more detailed
feedback1 and allowing for plagiarism to be detected more easily2.

1 Cf. (Denton, Madden, Roberts, & Rowe, 2008)
2 http://www.ljmu.ac.uk/ITHelp/software/feedback.asp.

http://www.ljmu.ac.uk/ITHelp/software/feedback.asp

19

Reliability and Validity of Automatic Scoring

Electronic scoring of essays closely mimics the results of human scoring, and the agreement of an
electronic score with a human score is typically as high as the agreement between two humans,
and sometimes even higher (Bennett, 2010; Bridgeman, 2009). Research indicates that automatic
grading displays a high reliability, also for the assessment of open-ended questions (Wang, Chang,
& Li, 2008). The comparison of human and automated scores on responses to TOEFL® iBT
Independent writing tasks, for example, indicate moderate but consistent correlations between both
human and e-rater scores and non-test indicators, providing criterion-related validity evidence for
the use of e-rater along with human scores (Weigle, 2010). Also scoring programmes developped
for secondary education show that machine-generated scores achieve high inter-rater reliability
against human grading (Wang, et al., 2008).

However, automatic scoring programs usually use length and mechanics as dominant features to
assess essay-length texts, with only minimal weight given to content or organisation and
development (Ben-Simon & Bennett, 2007). Thus, a study comparing human and computer marking
of approximately 600 essays produced by 11-year-olds in the UK showed good agreement between
human and machine marking. Yet, discrepancies concerned essays marked higher by humans which
exhibited more abstract qualities such as interest and relevance, while there was little, if any,
difference on more mechanical factors such as paragraph demarcation (Hutchison, 2007).

Spoken responses can also be captured by the computer and automatically scored. Automated
scoring for highly predictable speech, such as a one sentence answer to a simple question,
correlates very highly with human ratings of speech quality, while for longer and more open-ended
responses, automated speech scoring is not yet good enough for use in high stakes tests
(Bridgeman, 2009).

For short-answer free-text responses of around a sentence in length automatic scoring has been
shown to be at least as good as that of human markers (Butcher & Jordan, 2010). Additionally,
programs are being developed which not only author and reliably mark short-answer free-text
assessment tasks, but also give tailored and relatively detailed feedback on incorrect and
incomplete responses, inviting examinees to repeat the task immediately so as to learn from the
feedback provided (Jordan & Mitchell, 2009). Thus, the traditional concerns about the the value of
automated scoring of text for formative assessment (Gipps, 2005) is being overcome, at least for
some question and answer types.

Technological Developments

Currently, a lot of research is being invested in improving automatic scoring techniques for free text
answers (Noorbehbahani & Kardan, 2011) and dedicated written text assignments, such as
summary writing (He, Hui, & Quan, 2009). \

Also, for other types of more complex assignment task, automatic assessment is being developed.
There are, for example, systems that are able to automatically assess programming assignments
written in a variety of languages based on the structure of the source code and the correctness of
the program's output (Blumenstein, Green, Fogelman, Nguyen, & Muthukkumarasamy, 2008).
Similarly, programs are being developed which allow for the authoring and automatic checking of
geometry exercises (Isotani & Brandão, 2008). Automatic scoring has furthermore already been
tested for capturing the analyze the information searching abilities of individual students engaged
in an problem-solving exercise, which in experimental settings showed a high correlation with
human rating (Chiou, Hwang, & Tseng, 2009).

Even for creative problem-solving assignments in (high school) science education automated
grading schemes for natural language responses are being developed which, in experimental trials,
showed to be highly reliable (Wang, et al., 2008).

20

21

2.2 Computer-based assessment tools for schools

There are a large number of electronic tools and services on the market supporting various kinds of
assessment activities. Some of these are offered as specific modules of learning management
systems (LMS) that enable the management of (usually multiple-choice) items together with the
administration and internet-based delivery of tests (e.g. Moodle, http://www.moodle.org).
Furthermore, there are comprehensive assessment management systems with specific focus on
summative and formative assessment, like Questionmark Perception
(http://www.questionmark.com/uk/perception/index.aspx) and different more targeted and isolated
authoring software tools which allow teachers to compile, administer and grade electronic tests,
including, for example Hot Potatoes (http://hotpot.uvic.ca), which focuses on test administration and
OpenSurveyPilot (http://www.opensurveypilot.org/) which is dedicated to data collection and
presentation (Scheuermann & Pereira, 2008).

2.2.1 Assessment Systems

Perie et al. (2009) discuss commercial formative assessment systems (which they argue should
more correctly be referred to as interim assessment systems) which use either web- or server-
based item banks that teachers use to provide periodic checks of student understanding. However,
these checks rarely provide diagnostic feedback that teachers and students can use to address
immediate deficiencies.

Pellegrino (2010) provides a non-exhaustive list of such technology-based assessment resources.
These systems often explicitly promote or provide formative interventions and very detailed
diagnoses of student understanding, resulting in a much deeper assessment, but this depth often
occurs at the expense of breadth. That is, these systems are typically not able to assess as much of
a content area as the large-scale systems.

Name Website

DataDirector www.achievedata.com

NWEA Measures of Academic Progress (MAP)
Tests

www.nwea.org

Odyssey http://compasslearningodyssey.com

MyAccess, Algebra Readiness Diagnostic Testing
Program, Student Progress Monitoring System

www.vantagelearning.com

Pearson Prosper Assessment System http://formative.pearsonassessments.com/prosper
/index.htm

Princeton Review Online http://www.princetonreview.com/educators/instru
ctional/assessment.asp

PLATO Assessment Solutions eduTest http://www.plato.com/District-
Solutions/Assessment-and-Datamanagement.aspx

Scantron Achievement Series www.scantron.com

Harcourt Assessment Learnia www.harcourtassessment.com

McGraw Hill Yearly Progress Pro www.mhdigitallearning.com

Acuity www.acuityforschool.com

DIBELS (Dynamic Indicators of Basic Early
Literacy Skills)

http.//dibels.uoregon.edu

Summary Street http://www.pearsonkt.com

http://www.moodle.org/
http://www.questionmark.com/uk/perception/index.aspx
http://hotpot.uvic.ca/
http://www.opensurveypilot.org/
http://www.achievedata.com/
http://www.nwea.org/
http://compasslearningodyssey.com/
http://www.vantagelearning.com/
http://formative.pearsonassessments.com/prosper/index.htm
http://formative.pearsonassessments.com/prosper/index.htm
http://www.princetonreview.com/educators/instructional/assessment.asp
http://www.princetonreview.com/educators/instructional/assessment.asp
http://www.plato.com/District-Solutions/Assessment-and-Datamanagement.aspx
http://www.plato.com/District-Solutions/Assessment-and-Datamanagement.aspx
http://www.scantron.com/
http://www.harcourtassessment.com/
http://www.mhdigitallearning.com/
http://www.acuityforschool.com/
http://www.pearsonkt.com/

22

IMMEX (Interactive Multimedia Exercises) www.immex.ucla.edu

DIAGNOSER http://www.carnegielearning.com

Assistments www.assistments.org

Table 1: Overview of technology-based assessment resources for schools
Source: Pellegrino (2010)

2.2.2 Learning Management Systems

The terms Virtual Learning Environment (VLE), Learning Management Systems (LMS) and Managed
Learning Environment (MLE) refer to a set of interrelated learning and teaching tools for the
management and facilitation of learning activities within an institution, along with the provision of
content and resources required to help make the activities successful. Standard functions of VLEs
are curriculum mapping, student tracking, communications tools, tutor and student support,
assessment and learning delivery tools (JISC, 2006).

Learning management software packages such as Blackboard or Moodle enable teachers to carry
out many learning management tasks more efficiently and effectively than more traditional face-
to-face methods. A good learning management system can administer and collate needs analysis
data from students; allow teachers to post course information, handouts, and other materials for
students to download; enable students to submit assignments, and teachers to grade and return
assignments electronically; document student achievement and archive learner portfolios containing
samples of spoken and written language; administer, analyze, collate and store the results of
classroom quizzes; administer, collate and present student evaluations of teachers.

Almost all learning management systems (LMSs) offer support for assessment, e.g., for the
creation, execution, and evaluation of multiple choice tests (Amelung, et al., 2011). In some
programs learners can select their own preferred learning styles and strategies and indicate the
level of proficiency gain they would like to achieve by a certain date; the programme can
recommend tasks and activities based on these choices and, if the system is linked to an online
bank of materials, assemble a tailored set of learning resources for each individual learner (Nunan,
2010).

In online courses, where the content is tagged with lexical, grammatical, and functional information,
the software can also perform and important diagnostic function. As students work through the
materials, the programme can identify those aspects of the linguistic system where students are
weak, and can suggest adjustments to the study plan to provide additional remedial practice in
these areas. (Nunan, 2010)

Formative and summative assessment resources can also be integrated into Learning Management
Systems. In Scotland, for example, COLA materials for colleges are a bank of more than 250
formative assessment resources, covering a wide range and level of subjects across the Scottish
curriculum, which can be integrated in the college's Virtual Learning Environment.3 Similarly, the
SOLAR project makes over 600 e-Assessment resources available for colleges.4

2.2.3 Learner Response Systems (Clickers)

Learner response systems (LRSs) – sometimes referred to as electronic voting systems (EVS),
clickers, or polling tools – allow students to simultaneously vote on a multiple choice question posed
by the teacher (Looney, 2010; Means & Rochelle, 2010). Some devices also accept free text or
numeric answers (Looney, 2010). Responses are aggregated and displayed on the teachers’
computer in the form of bar charts or graphs (Costello, 2010).

3 http://www.rsc-sw-scotland.ac.uk/eAssessment/eAssessment.htm
4 http://www.sqa.org.uk/sqa/8165.html#center; http://www.rsc-sw-

scotland.ac.uk/eAssessment/eAssessment.htm; http://www.sqasolar.org.uk/mini/27322.html

http://www.immex.ucla.edu/
http://www.carnegielearning.com/
http://www.assistments.org/
http://www.rsc-sw-scotland.ac.uk/eAssessment/eAssessment.htm
http://www.sqa.org.uk/sqa/8165.html#center
http://www.rsc-sw-scotland.ac.uk/eAssessment/eAssessment.htm
http://www.rsc-sw-scotland.ac.uk/eAssessment/eAssessment.htm
http://www.sqasolar.org.uk/mini/27322.html

23

Research suggests that despite the limiting multiple-choice format, test questions can be designed
in such a way as to trigger subsequent deep learning without direct teaching input (Draper, 2009).
There is a broad range of practical uses for these systems, from testing the understanding of
science concepts (from primary aged school children up to physics undergraduates), to undertaking
evaluation of events as well as public participation in data collection for research on attitudes to
careers (Moss & Crowley, 2011).

Evidence regarding the impact of polling technologies on formative assessment practice is still
limited. As with all educational technology, whether learning benefits are achieved depends not on
the technology but on whether an improved teaching method is introduced with it (Beatty & Gerace,
2009; Draper, 2009). Yarnall, Shechtman et al. (2006) found that polling devices tended to reinforce
teachers’ existing approaches to assessment and research by Beatty and Garace (2009) suggests
that teachers’ pedagogical skills, including skills for classroom management, are the single most
important determinant of success.

2.2.4 Tools for Collaboration

A range of digital applications are available that enable interaction, collaboration and sharing
between users and allow for collaboartive projects to be implemented in school education. In
particular, social networking applications, wikis and blogs are increasingly being used in primary,
secondary and higher education and have become standard options integrated in Learning
management systems, such as Moodle or Elgg.

Social networking services can be broadly defined as internet- or mobile-device-based social

spaces designed to facilitate communication, collaboration and content sharing across networks of
contacts (Childnet International, 2008). They enable users to connect to friends and colleagues, to
send mails and instant messages, to blog, to meet new people and to post personal information
profiles, which may comprise blogs, photos, videos, images, audio content (OECD, 2007; Pascu,
2008). Prominent examples of social networking services include Facebook and MySpace (for social
networking/socialising), LinkedIn (for professional networking), and Elgg (for knowledge sharing and
learning).

“Weblogs” or “blogs”, a term coined by Jorn Barger in 1997, are online public writing
environments, which enable a single author or a group of authors to write and publicly display
articles, called posts, which are listed in reversed chronological order (Anderson, 2007). Depending
on the author’s wishes, blogs can include visual, audio and video content, as well as features such
as links to other blogs, information about the author, and comments from readers (Ellison & Wu,
2008; OECD, 2007). Children and young people are increasingly becoming authors of blogs (Owen,
Grant, Sayers, & Facer, 2006) and a 2006 survey in the UK found that about half of the responding
educational institutions reported using blogs (Open Source Software Watch, 2006). There are blog
sites, like Edublogs, that offer free blogs aimed specifically for pupils and teachers.

Wikis. A wiki is a website that allows users to collaboratively add, remove and otherwise
edit and change content, usually text (OECD, 2007). The most prominent example of a wiki is
Wikipedia, a collaboratively created online encyclopaedia. Wikis have become very popular
environments for collaborative projects in formal education and training. Research indicates that
wikis can promote effective collaborative learning and confidence in formative self and peer
assessment by facilitating rapid feedback, vicarious learning through observing others' contributions
and easy navigation and tracking facilities (F. Su & Beaumont, 2010).

2.2.5 Educational Games

Game-based learning has grown in recent years as research continues to demonstrate its
effectiveness for learning for students of all ages. Games for education span the range from single-
player or small-group card and board games all the way to massively multiplayer online games and
alternate reality games (L. Johnson, et al., 2011). Those at the first end of the spectrum are easy to

24

integrate with coursework, and in many institutions they are already an option (L. Johnson, et al.,
2011). For example, a range of software applications has been developed to foster emergent
literacy in preschool children through word and alphabet games.

Research on the effectiveness of such products has produced mixed results and suggests that the
child's entering skill level, the nature of the non-ICT-based instruction offered, and the phonetic
regularity of the child's language may be factors in explaining why some students find and
advantage of software use while others do not (Means & Rochelle, 2010).

2.2.6 ICT tools for formative assessment

In higher education, in particular, e-assessment approaches are currently being developed which
allow for the automatic generation of formative assessments to support self-regulated learning (Al-
Smadi & Guetl, 2011). Formative online quizzes, for example, have been shown to help students'
awareness of their own ability, ideally leading to independent self study (Campbell & Gorra, 2009).

Assessment packages for Learning Management Systems such as Moodle are currently being
developped, which allow for the integration of self-assessment, peer-assessment and summative
assessment, based on the automatic analysis of learner data, and provides learners with
recommendations for further training and resources (Florian & Fabregat, 2011; Florián G, Baldiris,
Fabregat, & De La Hoz Manotas, 2010).

Considering that primary and secondary classrooms are increasingly characterized by the diversity
of learner backgrounds and individual learning needs, these are promising developments for
improving personalisation and supporting formative assessment. Self-assessment tools, embedded
assessment based on data-mining techniques and intelligent tutoring systems which provide
automated feedback can thus support teachers in diagnosing, assessing and responding to
individual learners' needs.

25

2.3 ePortfolios

Electronic portfolios, or e-portfolios, are digital environments which allow learners to gather, and
showcase digital artefacts as a proof of their learning process and achievements. (Büyükduman &
Şirin, 2010; H. T. D. Huang & Hung, 2010; JISC, 2006). Thus, e-Portfolios are electronic collections of
users’ achievements which permit an assessment of their competences (Eurydice, 2011a). Since
ePortfolios can contribute to fostering students' cooperation and collaboration in self-organized
project-groups (Sporer, Steinle, & Metscher, 2010), they are perceived as a promising way of
reconciling collaborative and constructive learning approaches with the assessment of individual
progress and performance.

Although portfolio assessment is not new and has been used for some time without ICT, the use of
digital tools has developed this type of assessment further by allowing for the integration of
multimedia formats. In web-based instructional system assessment based on e-portfolios is
currently the main method used to assess students' performance (Ni & Liu, 2009).

As a tool for formative assessment digital portfolios make it easier for teachers to keep track of
documents, follow students’ progress, and comment on students’ assignments (Binkley, et al.,
2012), while at the same time allowing for self- and peer-assessment to be documented. Portfolio
assessment is, in general, perceived as a learner-empowering alternative to computer-based testing
(Cummins & Davesne, 2009).

e-Portfolios are widely used all across Europe, in particular in higher education (Dysthe & Engelsen,
2011). Dysthe and colleagues (2007) analysed how portfolios were used and assessed in higher
education in Norway. They found that, as a general tendency 'soft' disciplines had more reflection
based and varied portfolio models and made more recourse to peer assessment than the 'hard'
disciplines (maths, sciences and engineering).

In primary and secondary schools e-Portfolios are receiving increasing attention and importance
across Europe. E-Portfolios have already been implemented in school education in Belgium, Austria,
Portugal, Romania, UK and Turkey; while Bulgaria, Germany, France and Iceland are in the pilot
phase and eight countries in the planning. In Portugal and the United Kingdom e-Portfolios are
already available to students throughout their entire educational career and are assessed by
awarding bodies in England, Wales and Northern Ireland. In contrast, Poland and Liechtenstein are
focusing more on providing teachers with ICT tools to monitor pupil progress. (Eurydice, 2011a)

In most cases, e-portfolios are employed to record individual progress. They can, however, also be
used to support student collaboration. Liu (2007), for example, set up a personal and group-based
learning portfolio system, in which teachers allocate students in groups which work together on an
assignment and evaluate other groups' work. This system can include multiple courses as well as
records of each student's previous learning, thus enabling a more complete learning portfolio. In a
study with university students Barbera (2009) interconnected students' e-portfolios in a unique
netfolio such that each student assesses their peers' work and at the same time is being assessed.
This process creates a chain of co-evaluators, facilitating a mutual and progressive improvement
process. Similarly, Garrett and colleages (2009) linked (university) students' individual portfolios in a
social network, encouraging them to share their work, with positive effect on student motivation
and performance.

2.3.1 Research Findings

On the whole, the research literature on e-portfolios is rather sparse, and the claims made for the
likely benefits of e-portfolios exceed the evidence available (Ridgway & McCusker, 2008). The
efficacy of different forms of e-portfolios needs to be further studied and evaluated.

26

Benefits and drawbacks

Due to the vast variety of e-portfolios and the range of learning and assessment purposes, the
success and effectiveness of e-portfolio assessment depends on many and diverse factors applying
to each individual case. In a case of e-portfolios use in higher education, Segers and colleagues
(2008) found, for example, that not the assessment design, but rather how it is implemented, and
how students' learning is stimulated through the assessment, influences the quality of learning.

Üstünel and Deren (2010) investigated the use of e-portfolios among a group of primary school
students, learning English in Turkey. Their results indicate that, while the e-portfolio work did not
influence students' attitudes towards learning, it did improve their attitude towards exams. Romova
and Andrew (2011) used portfolios collecting different successive drafts of written assignments in
an academic writing university course. Their findings suggest that a multi-draft portfolio is an
effective assessment tool, because it provides a feedback loop and enhances learners'
understanding of writing as a recursive process.

Peacock and colleagues (2010) interviewed 23 tutors in a range of subject areas, from Scottish
further and higher education on their experiences with e-portfolios. Tutors pointed out that e-
portfolios could encourage personal development and a more reflective approach to studies; assist
student transition; and, in some cases, support assessment. Concerns were raised, however, relating
to moving paper-based assessed portfolios online, the legal issues of implementing an ePortfolio
and the technical robustness and flexibility of systems.

e-Portfolios and performance

There is some evidence that portfolios increase student understanding and performance. Burks
(2010) found that e-portfolios used in an undergraduate mathematics course lead to increased
student performance. Interviewing (US) primary school students, their parents and teachers, McLeod
and S. Vasinda (2009) found that all parties attributed subjective satisfaction to the portfolio
process; that students developed deep-thinking skills and that teachers obtained valuable insights
into students' thoughts. Similarly, Ocak. and Ulu (2009) investigated the opinion of more than 300
5- and 8-grade students, 37 teachers and 92 parents. Their findings indicate that all three groups
positively agreed with using portfolio in learning and they all believed that the use of portfolio plays
prominent roles in the assessment of students' progress.

Chang and Tseng (2009) compared the use of e-portfolio assessment among a group of juniour
high school students with conventional assessment. Their experimental results indicate that e-
portfolios have significant positive influence on students' performance, in particular as concerns
reflection, self-assessment, continuous improvement, goal setting, problem solving, data gathering,
work and peer interaction.

Kim and Olaciregui (2008) tested an e-portfolio system in a fifth-grade science class. The student-
constructed science portfolio was a result of a collection of digital artefacts such as graphic images,
instructional videos and textual files on terms and definitions relevant to the Earth's atmosphere.
They found that the students who had followed the e-portfolio approach scored significantly higher
than the control group, both in the information-processing performance test and in the 3-day
delayed memory retention tests.

Marking and grading e-portfolios

E-portfolio assessment poses a number of difficuluties for assessors, in particular, the workload
caused by the complexity of portfolios and a lack of commonly agreed appraisal criteria or
standards (Tillema & Smith, 2007; Tisani, 2008).

There are attempts to use ICT to facilitate the (formative and summative) assessment load e-
portfolios pose for assessors. Chen and Chen (2009) developed a mobile formative assessment tool
using data mining, which helps teachers to precisely assess the learning performance of individual

27

learner utilizing only the learning portfolios in a web-based learning environment. While
experimental results are very promising, this approach clearly needs to be further developed.

Another strategy aimed at reducing the assessment load is the method of "comparative pairs"
(Newhouse, 2011) or "Thurstone’s graded pairs" (Ripley, 2009), in which assessors are presented
with two students’ portfolios at a time, and are asked to make a judgement about which one is
better. Once the first judgement has been made, the marker is presented with a second pairing,
then a third, and so on. No other scoring or grading is made. Newhouse (2011) compared the
traditional analytical method of marking e-portfolios with the comparative pairs method in a study
of 115 student portfolios and found that both methods of marking provided highly reliable scores,
with the comparative pairs method being more reliable. Findings from the eSCAPE project similarly
suggests that this method of scoring exhibits rates of reliability equal to, or slightly in excess of, the
levels of reliability achieved on multiple-choice tests (Binkley, et al., 2012).

Example 2: e-scape portfolio assessment

E-scape is a UK research & development project for the creation of a system in which school learners use
hand-held digital tools in the classroom to create real-time web-portfolios. There are two principal
innovations in the e-scape system. First, the hand-held tools used by students are linked dynamically to
their teachers’ laptop – operating as a local server. This sends a series of tasks to the learners and
‘hoovers-up’ anything that they produce in response to them. The local server is enabled to upload –
dynamically (in real time) - all the data from a class/group into a website where learners’ web-portfolios
emerge. In phase 3 (which ended in 2009) learners from 19 schools have created 350 design & technology,
60 science and 60 geography portfolios.

Second, a web-based assessment system has been founded on a ‘Thurstone pairs’ model of comparative
assessment. The web-based portfolios can readily be distributed anywhere at anytime – enabling multiple
judges to scrutinise the portfolios simultaneously. The judging in phase 3 involved 28 design & technology
judges, 6 science and 6 geography judges. All the judging was completed on-line in a short timewindow
and with extraordinarily high reliability (0.95).

An authoring tool allows teachers to design an activity – and modify it in the light of second thoughts or
trial runs. It enables different sub-tasks to be selected for different learners – allowing teachers to
personalise the activities to particular learners and their needs. Equally however for assessment activities,
examination bodies can ensure that exactly the same activity is presented to all learners in all test schools.

Once the activity has been designed, it can be transferred into the exam management system (EMS) which
teachers use to manage the activity in the classroom. At the start of the activity, the teacher activates sub-
task 1 and this is sent to learners’ devices. They work on it for the designated period (writing, drawing,
taking photos etc), at which point the teacher’s EMS ‘hoovers-up’ all their work back into the EMS and
sends the second sub-task to learners. The closed network guarantees good data transmission between the
teacher’s and learners’ devices. Throughout the activity, the EMS enables the teachers to check that all the
learners’ devices are connected and operating properly – and gives a simple visual check on the battery
state of each device. At the end of the activity, the teacher uploads all the data from the EMS into the
portfolio management system.

A “pairs engine” manages the grading process following the Thurstone method of graded pairs.

Source: http://www.gold.ac.uk/media/e-scape_phase3_report.pdf.

http://www.gold.ac.uk/media/e-scape_phase3_report.pdf

28

2.4 Peer assessment

Peer assessment is an educational arrangement where students judge a peer's product or
performance quantitatively and/or qualitatively and which stimulates students to reflect, discuss
and collaborate (Strijbos & Sluijsmans, 2010; Topping, 2009). Products to be assessed include
writing, oral presentations, portfolios, test performance, or other skilled behaviors (Topping, 2009).
Due to the increased use of peer assessment over the past decade, the term peer assessment now
covers a multitude of sometimes incompatible practices (Gielen, Dochy, & Onghena, 2011).
Nonetheless, research on peer assessment is currently still "in a stage of adolescence, grappling
with the developmental tasks of identity formation and affiliation" (Kollar & Fischer, 2010).
Empirical evidence for peer assessment effects on learning is scarce, mostly based on student self-
reports or involving comparison of peers' and teachers' ratings or anecdotal evidence from case
studies (Strijbos & Sluijsmans, 2010).

Although peer-assessment can support summative assessment (for examples see: Kaufman &
Schunn, 2010), in the vast majority of cases, peer assessment is used for formative purposes, e.g.
to encourage students to help each other plan their learning, identify their strengths and
weaknesses, target areas for remedial action, and develop metacognitive and other personal and
professional skills (Topping, 2009).

While peer assessment as a pedagogical strategy is not linked to the use of ICT, the use of
electronic leaning environments and web-based interfaces lever the power of peer assessment in
providing effective and timely feedback for more complex assignment tasks, which exert a high
workload on teachers and assessors and can (not yet) adequately be responded to by computer
programs (Paré & Joordens, 2008). The advent of dedicated web-based tools allows the frequent
and efficient implementation of self and peer assessment activities even in large classes (Willey &
Gardner, 2010). Wikis and other collaborative tools and environments Have been shown to enhance
peer assessment effectiveness and quality (Xiao & Lucking, 2008).

2.4.1 Benefits of peer assessment

The literature suggests that peer assessment contributes to the development of student learning
and promotes ownership of assessment processes (Bryant & Carless, 2010). It is considered a
powerful technique to engage students in active learning, and to make them reflect about their own
work (Dziedzic, Janissek, & Bender, 2008). Peer assessment has been shown to change the way
students perceived their own abilities and their potential to make improvements in their work,
encourage critical reflection; help develop skills of autonomous learning; and raise motivation and
academic standards (McMahon, 2010). It has furthermore been argued that using a peer
assessment strategy in the classroom could facilitate learners' critical thinking, meta-cognitive skills
and deep-thinking (Hou, Chang, & Sung, 2007; Sitthiworachart & Joy, 2008). Peer reviewing can
furthermore help build a stronger learning community (Søndergaard, 2009).

Moreover, peer feedback is often considered as a means of reducing teachers' assessment
workload and, possibly, improving learning quality (Bouzidi & Jaillet, 2009; Paré & Joordens, 2008).

2.4.2 Effectiveness and validity of peer assessment

Findings on the effectiveness and validity of peer-assessment are mixed. Some research studies
indicate that peer-assessment does not significantly enhance students' performance (Chang &
Tseng, 2009) and that there is a lack of consistency across various student raters and with respect
to teacher-assessment scores and end-of-course examination scores (Chang, Tseng, Chou, & Chen,
2011; C. h. Chen, 2010). These findings seem to imply that e-portfolio peer assessment is not a
reliable indicator of performance.

However, other studies underline that peer assessment can be of equal reliability and validity to the
assessment of a teacher: Tsivitanidou and colleagues (2011) studied the peer assessment skills of

29

a group of 7th graders who were anonymously assigned to reciprocally assess their peers' science
web-portfolios. Students were found to be able to define and use their own assessment criteria,
whose overall validity and reliability, however, were found to be low. In an online peer assessment
experiment in which 242 (university) students, enrolled in 3 different courses, took part, Bouzidi and
Jaillet (2009) showed that peer assessment is equivalent to the assessment carried out by the
professor, at least when simple calculations and basic scientific arguments are concerned.

A study by Liang and Tsai (2010) showed that while self-assessment scores were not consistent
with the expert's scores, peer assessment scores demonstrated adequate validity with the expert's
evaluation. The validity of the peer assessment increased with the number of peer assessment
rounds. Similarly Saito (2008) found in two research trials that peer assessment is a robust system
in which instruction on skill aspects may suffice to achieve a certain level of correlation with the
teacher's judgement.

In a study among 240 undergraduate university students who gave and received peer feedback via
a web-based learning environment, Paré and Joordens (2008) found that peers produced grades
similar in level and rank order as those provided by expert graders, especially when students were
made accountable for the grade awarded. Similarly, Sitthiworachart (2008) found that computer-
mediated peer assessment to be an accurate assessment method in a programming course, a
finding that Tseng and Tsai (2007) confirm for online peer assessment among 10th graders in a
computer course.

2.4.3 Student perceptions

Findings on students' perceptions and attitudes towards peer assessment are equally divided.
Several studies, mostly conducted in the context of higher education indicate that that students
value the peer review activity, take peer reviews seriously and provide comprehensive and
constructive reviews (Bauer, Figl, Derntl, Beran, & Kabicher, 2009; Bloxham & West, 2007).
Additionally, students highly value the fact that using an online system for peer assessment allows
their judgements to remain anonymous (D. Thompson & McGregor, 2009).

However, other studies suggest that students are concerned about the validity and objectiveness of
their peers' judgements and question their peers' assessment skills (C. h. Chen, 2010; Kaufman &
Schunn, 2010). Research indicates that students prefer written online reviews with the possibility of
oral follow-up questions to reviewers (Bauer, et al., 2009). Tseng and Tsai (2007) found that
different kinds of feedback had different effects: Reinforcing peer feedback and in some instances
suggestive feedback was useful in helping students' improve their projects, while didactic and
corrective feedback did not appear not to be favorable for improving students' work.

2.4.4 Performance gains

There are strong indications that peer assessment can contribute to enhancing students'
understanding and performance. Gielen et al. (2010) found that for writing assignments of Grade 7
students in secondary education, receiving 'justified' comments in peer feedback improved
performance, but this effect diminishes for students with better pre-test performance. A research
study on online peer assessment with 10th graders in a computer course indicates that students
significantly improved their projects based on the peer assessment activities (Tseng & Tsai, 2007).
Kelly et al. (2010) found that a peer assessment, integrated in a structured, collaborative learning
environment for undergraduate psychology students, facilitated active student engagement
throughout the academic year, and was associated with improved marks in the final written exam.

Li et al. (2010) showed that the quality of peer-feedback received influences the quality of the final,
revised product, when compared to the quality of the initial project. Online peer assessment of
writing assignments can gradually improve the quality of student work with respect to coverage,
richness and organization (Liang & Tsai, 2010). Similarly, Liang and Tsai (2010) found that in a
university writing class, students significantly improved their writing skills as the peer assessment

30

activity proceeded, in particular as concerns the coverage, richness and organization of their
assignments.

Furthermore, peer and self assessment can contribute to the development of self-monitoring skills,
which, in turn, can significantly improve students performance in the subject at hand (Cho, Cho, &
Hacker, 2010).

2.4.5 Factors for success

The effectiveness of peer-assessment is contingent of a number of different factors. Cartney
(2010) highlights the importance of appreciating the emotional as well as the cognitive aspects of
peer learning. Bryant and Carless (2010) underline that assessment practices are deeply cultural
and, in test-dominated settings, peer assessment may have most potential when explicit links are
drawn with preparation for summative assessment. Moreover, research indicates that students who
receive feedback from multiple peers improve their writing quality more than students receiving
feedback from a single expert (Cho & MacArthur, 2010).

McMahon (2010) reports on a four-year project among undergraduate university students which
succeeded in establishing a culture of providing immediate, reflective and useful peer feedback. The
two key factors identified were the openly and exclusively formative character of peer assessment
and the ownership of all data generated by the process in the student being assessed. While Saito
(Saito, 2008)found that training only slightly improved peer assessment, an analysis of the
literature, as conducted by van Zundert et al. (2010), reveals that training significantly enhances
peer assessment quality and skills.

2.4.6 Efficiency gains

Peer assessment is also conceived as a means of increasing assessment efficiency for product and
performance types, such as portfolios, essays or scientific writing exercises (Paré & Joordens,
2008). Lai (2010) compared the effectiveness of automated writing evaluation and of peer
evaluation for a group of English as a foreign language learners in Taiwan and found that
participants preferred peer feedback over automated feedback. More recent research suggests that
peer review and automated grading evolve as complementary strategies. For example, when
implemented in an electronic environment, the quality of the student's marking and commenting of
their peers' work can be automatically graded (Davies, 2009).

Example 3: Personalisation by Pieces

Personalisation by Pieces (PbyP www.pbyp.co.uk) is an innovative method for assessing key
competencies using ICT as the organizing platform. PbyP has concentrated on setting up continuous
formative assessment systems that are based on online portfolios of evidence and uses peer assessment.
These systems require the learners to actually use competencies 5-8 during the learning process as well as
gathering evidence of progress made in these competencies. The process of this initiative is as follows:

Competences are broken down into single identifiable skills. Then 9 progressively more challenging steps
are defined in a ‘Skill ladder’ ending in level 9 which is defined as the best example of this skill you have
ever seen displayed by a professional adult. In total, 24 skills were defined that are the constituent skills of
key competencies 5-8, and for each of those 9 levels of progression. These ‘Ladders’ were then
incorporated into a website creating a matrix of 24 x 9 boxes. If a learner clicks on one of these boxes
then they can view not only the statement describing it but, more importantly, hundreds of examples of
that skill at that level in operation from evidence provided by thousands of children across different
countries. Although the examples that the learners can see are chosen to illustrate one particular skill at
one particular level, the majority of the examples are multi-disciplinary and integrate numerous skills,
showing their interconnectivity as well as the diversity of contexts in which they apply. Learners can rate
the examples they find most useful and the ideas for evidencing them that are most original. This results
in a dynamic interpretation of contexts in which these competencies are used.

31

After viewing examples of work, learners can upload their own evidence of achievement in a particular
skill at a particular level. Uploaded evidence goes to learners not in the same school who have already
achieved the skill level in question at least twice and are therefore knowledgeable enough to give the
learner some advice on how to improve as well as praise for what was best. This peer assessor can award a
‘Pass’. If a learner receives two passes in a skill level then they become an assessor for this skill level
themselves and will begin receiving uploaded evidence from learners in other schools. Students gain
certificates as they progress and these have been authenticated by numerous assessors inside and outside
the school.

The latest release of PbyP contains an action research tool for teachers so that they can agree on a ladder
of progression as a staff and then try out ideas collaboratively for how they can embed competencies into
the curriculum. The tool collects a snapshot of the evidence in learner portfolios before and after the
teacher conducts their project. It also asks for feedback via learner questionnaire. All the analysis data
collected before and after the teacher project is analysed on the site to let the teacher know if the lesson
they gave actually did generate progress in key competencies or not. The teacher can then choose to
submit their work as an exemplar for other teachers or not. If a teacher submits their work as an example,
the analysis data goes with it so that other teachers can search for projects that the learners reported as
having been useful rather than just rely upon the teacher’s own perception. They can also see the impact
in terms of evidence uploaded and peer assessed as a result of the project.

32

2.5 Embedded Assessment

2.5.1 Learning Analytics

Learning analytics – expected to be mature by 2015/16 – refers to the interpretation of a wide
range of data produced by and gathered on behalf of students concerning their engagement,
performance, and progress, in order to assess academic progress, predict future performance, and
revise curricula and teaching strategies (L. Johnson, et al., 2011). Similarly, embedded assessment
refers to a situation in which students engage in learning activities and in performative tasks as
part of the normal pattern of learning and instruction, while an assessment system draws
conclusions about their competencies based on what they do (Ridgway & McCusker, 2008). For
example, spyware would be loaded (with user knowledge) onto users’ computers, and would track
the patterns of activity to investigate learners' internet (re-)search strategies. Data analysis could
be used to provide feedback to the user to improve their search strategies, and to identify areas for
their future development. (Ridgway & McCusker, 2008)

Data-mining techniques are already used to evaluate university students' activity patterns in Virtual
Learning Environments for diagnostic purposes. Analytical data mining can, for example identify
students who are at risk of dropping out or underperforming5; generate diagnostic and performance
reports6; assess interaction patterns between students on collaborative tasks7 and visualise
collaborative knowledge work8. Researchers are aware of the fact that, although it is possible in
theory to capture every observable action in the “click stream” of interactive behaviours in an
electronic environment, there is a need to establish which of those actions are cognitively
informative and to understand which aspects of the data provide the greatest informational value
(ETS, 2012).

2.5.2 Intelligent Tutoring Systems and Automated Feedback

Research indicates that the timing of the feedback is critical. The closer the feedback is to the
actual performance, the more powerful is its impact on subsequent performance as well as learner
motivation (Nunan, 2010). Online instructional programs can provide instant feedback, either
directly, through automated feedback, or through electronic tutors which are used as scaffold the
learning process needs (Looney, 2010). Tuomi (2006) has coined the term “pedagogical veils” to
refer to applications such as electronic tutors that guide learners and scaffold their learning
process.

Most programs can not only tell students which answers are correct and which wrong, but also
provide qualitative information on why particular responses are incorrect (Nunan, 2010). Although in
some cases this feedback may be fairly generic, some programmes search for patterns in student
work to better target feedback and to then adjust the level of difficulty in subsequent exercises
according to needs (Looney, 2010). Some programs such as AutoTutor are designed to promote,
among other, self-regulated learning (Graesser, 2009) and meta-cognition (Sullins, Jeon, D'Mello, &
Graesser, 2009).

Huang et al. and Wang (2011; 2010), for example, developed an intelligent argumentation
assessment system for elementary school pupils based on machine learning techniques. The
system analyses the structure of students' scientific arguments posted on a moodle discussion
board and issues feedback in case of bias. In a first trial the system was shown to be effective in

5 For example: the Signals system at Purdue University, http://www.itap.purdue.edu/tlt/signals/; the Academic
Early Alert and Retention System at Northerm Arizona University, http://www4.nau.edu/ua/GPS/student/.

6 Cf. http://www.socrato.com/.
7 Cf. http://research.uow.edu.au/learningnetworks/ seeing/snapp/index.html.
8 http://emergingmediainitiative.com/project/ learning-analytics/

http://www.itap.purdue.edu/tlt/signals/
http://www4.nau.edu/ua/GPS/student/
http://www.socrato.com/

33

classifying and improving student's argumentation level and assisting them in learning the core
concepts taught at a natural science course on the elementary school level.

Currently, intelligent tutoring systems such as AutoTutor9 and GnuTutor10 (cf. Olney, 2009) are being
developed which teach students by holding a conversation in natural language. There are versions
of AutoTutor that guide interactive simulation in 3D micro-worlds, that detect and produce
emotions, and that are embedded in games (Graesser, 2009). In its latest version, AutoTutor has
been enabled to detect learners' boredom, confusion, and frustration by monitoring conversational
cues, gross body language, and facial features (D'Mello, Craig, Fike, & Graesser, 2009; D'Mello,
Dowell, & Graesser, 2009). GnuTutor, a simplified open source variety of AutoTutor intends to create
a freely available, open source ITS platform that can be used by schools and researchers (Olney,
2009).

In school education, intelligent tutors and educational software tools with feedback functions are
mainly used in mathematics instruction. In the US, Intelligent Tutoring Systems (ITSs) are being
widely used in the US. The most popular system "Cognitive Tutors" is used by half a million students
in around 2600 US middle and high schools (Ritter, Towle, Murray, Hausmann, & Connelly, 2010). In
Norway, the Kikora Software for mathematics has been rather successful.

Example 4: The Norwegian Kikora Software for Mathematical Competence

Kikora is both a Norwegian software company as well as a piece of educational software for mathematics.
Kikora, the company, was founded in 2005, and the development of the software was facilitated through a
development grant from the Norwegian Ministry of Education and Research in 2006-2007.

The core of the Kikora software is that it contains a feedback function that gives the learner line by line
feedback in all calculations. The software also contains a reporting tool that enables the teachers to track
the progress and critical learning areas of the students, which in turn facilitates mapping and planning of 1
to 1 activities based on the individual student profiles. The program also contains an item bank with
approximately 3000 tasks for students in lower and upper secondary education. The selection of the items
pays attention to the need for items that will support the progress of learners with mathematics challenges
as well as learners who perform well in mathematics. The content is strictly anchored in the requirements
of the mathematics curriculum in Norwegian education.

Seen from a national/Norwegian point of view, the relative success of Kikora is also a reminder that high
quality educational software is not always readily available. The bi-annual Monitors of ICT use in
Norwegian schools clearly indicate this. Kikora’s success is linked to the fact that the software can give
learners line-by-line instant feedback, thus combining assessment with tutoring. According to the
company, this approach to feedback loops and the reporting system for teachers for group or class
monitoring stimulate deeper learning among the students. Examples such as the Kikora software may act
as an illustrative example of how educational software can strengthen formative assessment in
mathematics education, which is a critical issue given the motivational issues learners especially in lower
secondary education are struggling with.

9 http://www.autotutor.org/.
10 http://gnututor.com/.

http://www.autotutor.org/
http://gnututor.com/

34

2.6 Augmented reality, virtual worlds, immersive games

Immersive environments and games are specifically suitable for acquiring 21st century skills such as
problem-solving, collaboration and inquiry, because they are based on the fact that the knowledge
that needs to be acquired is not presented explicitly to learners but must be inferred from the
environment (de Jong, 2010). By making the context of learning similar to the contexts within which
students will apply their learning, educators expect to promote inquiry skills while also making
learning activities more motivating and increasing the likelihood that acquired skills and dispositions
will transfer to real-world situations (Means & Rochelle, 2010). In particular, immersive game-based
learning environments provide a powerful new form of curriculum for teaching and learning science,
leading to significantly better learning results than traditional learning approaches (Barab, et al.,
2009).

Assessment can be integrated in the learning process withing virtual environments and games.
Within a virtual world like Second Life, for example, educational material can be delivered and
assessment can be administered, using a mixture of multiple choice and environment interaction
questions, while respecting and encouraging an exploratory attitude to learning (Bloomfield &
Livingstone, 2009).

2.6.1 Augmented Reality

Augmented reality refers to the layering of information over a view or representation of the normal
world, offering users the ability to access place-based information in ways that are compellingly
intuitive. Augmented reality is considered a promising technology for enhancing education, because
it can be used for visual and highly interactive forms of learning; it responds to user input; and
allows for dynamic processes, extensive datasets, and objects too large or too small to be
manipulated to be brought into a student’s personal space at a scale and in a form easy to
understand and work with (L. Johnson, et al., 2011). Augmented reality can be combined with
games designed and used with handheld devices to promote environmental and science education
in secondary schools (Klopfer & Squire, 2008; Squire & Klopfer, 2007).

Johnson et al. (2011) give a number of examples for enhancing school education by using
augmented reality: In chemistry, for example, using handheld devices, students can explore a
physical space to uncover clues and receive data related to a simulated environmental disaster
detailed in a game-based scenario using AR simulations. In geography, students can study an
augmented globe in a textbook, and gain both a better representation of the cartographic
information and greater options for interaction and comprehension. In history, visiting actual
locations tagged with information, students view images and information from the past in situ,
enhancing their comprehension.

Museums, in particular, are exploiting the potential of augmented reality to make history and art
more accessible and interesting for a young audience. London's Natural History Museum, for
example, gives visitors handheld screens featuring an interactive video that allows users to learn
about the evolution of dinosaurs, which are seen in the video moving around the actual space of the
museum. The Museum of London, follows a different approach and released a free iPhone
application called StreetMuseum that uses GPS positioning and geo-tagging to allow users as they
travel around the city of London to view information and 3D historical images overlaid on
contemporary buildings and sites. Similarly, the iTacitus project in allowed users to visit historical
locations, such as the Coliseum, with their mobile device, and witness an event from the past, and,
in Australia the Powerhouse Museum developed an augmented reality application that allows
visitors to use their mobile phones to see Sydney, Australia, as it appeared one hundred years ago11.

11 http://www.powerhousemuseum.com/layar/.

http://www.powerhousemuseum.com/layar/

35

In primary and secondary Education and Training, augmented reality is usually integrated in a game
environment. In the Radford Outdoor Augmented Reality (ROAR) Project12, for example, AR is used
to help teach primary and secondary students more about Native American history and teamwork
through a game called Buffalo Hunt.

2.6.2 Virtual Worlds

Virtual environments, like Second Life13, or similar online 3D virtual worlds, such as Active Worlds14,
Entropia Universe15, and Dotsoul Cyberpark16 provide users with a online game-like 3D digital
environment to which users subscribe (OECD, 2007). The user is represented by an avatar, i.e. the
interactive representation of a human figure in a three-dimensional interactive graphical
environment (De Freitas, 2007).Users can build, display, and store virtual creations, as well as host
events and businesses or real university courses (OECD, 2007).

In March, 2007, more than 250 universities, 2500 educators and the New Media Consortium, with
over 225 member universities, museums and research centres, had a presence in Second Life
(Calongne, 2007). A survey among 209 educators using Second Life, conducted by the New Media
Consoritum (NMC) in early 2007, indicates the manifold uses of 3D environments for educational
purposes (NMC, 2007): 60% of educators took (43%) or are planning to take (17%) a class in
Second Life; 58 % taught (29%) or are planning to teach (28%) a class in Second Life.
Learning/teaching related activities include: supervising class projects and/or activities; conducting
research in SL; class meetings; virtual office hours; mentoring student research projects; student
services and support activities . Asked about the potential of Second Life for education, a majority
of respondents see a significant or high potential for role-playing (94%), simulation and scenario
activities (87%), artistic expression (86%), group work, collaboration and meetings (78%), distance
learning programs (74%), team building (73%), conducting training (71%), professional
development (68%), and teaching full courses (60%).

2.6.3 Immersive Games

Since 2003, when James Gee began to describe the impact of game play on cognitive development,
research and interest in the potential of gaming on learning has exploded, as has the diversity of
games themselves, with the emergence of serious games as a genre, the proliferation of gaming
platforms, and the evolution of games on mobile devices (L. Johnson, et al., 2011).

Multiplayer online games are one of the most powerful forms of modern gaming allowing as they
do the possibility of reliving situations and conflicts in different settings and conditions in groups
(De Freitas, 2007). According to IDATE, more than 100 MMORPGs exist today worldwide.17 Playing
games online is attracting a quarter of the total worldwide Internet population; in Europe one in five
web users plays online games (Pascu, 2008).

The use of online games for collaborative game play in leisure time contexts (e.g. Everquest and
World of Warcraft) has increased dramatically over the last five to ten years with the growth of
usage of the internet. Currently, there are over 4 million users of Everquest worldwide, 6 million
users of World of Warcraft and over 7 million registered users for America’s Army (De Freitas,
2007). The average online gamer visits a gaming site 9 times a month.18 More than 10 million
people are reported to have played MMOs worldwide in 2006 and the number is doubling every

12 http://gameslab.radford.edu/ROAR.html.
13 http://secondlife.com/.
14 http://www.activeworlds.com/.
15 http://www.entropiauniverse.com/.
16 http://www.dotsoul.net/.
17 IDATE DigiWorld 2007
18 comSCore July 2007 http://www.comscore.com/press/release.asp?press=1521

http://gameslab.radford.edu/ROAR.html
http://secondlife.com/
http://www.activeworlds.com/
http://www.entropiauniverse.com/
http://www.dotsoul.net/
http://www.comscore.com/press/release.asp?press=1521

36

year.19 As of July 2006, there are over thirteen million active subscriptions to MMOG worldwide.20
More than a third of US adult Internet users play online games on a weekly basis, compared with
29% who watch short online videos and 19% who visit social networking sites with the same
frequency (Pascu, 2008).

Serious games include popular commercial games such as Quest Atlantis, Civilization III, The Triple
A Game Show, Revolution, Mad City Mystery (de Jong, 2010). In the best-selling game Civilization,
for example, players have the opportunity to relive the development of global social and economic
history (Collins & Halverson, 2010b). The creation of massively multiplayer online (MMO) games
especially designed for learning is projected to become a reality in about five years' time (L.
Johnson, et al., 2011).

2.6.4 Simulations

Simulations present students with an authentic scenario that, ideally, requires them to behave as
they would in the real world, testing their theories and applying their knowledge to complete
complex tasks. Data gathered in simulation-based assessments can measure not just the
correctness of one final answer, but multiple aspects of the student’s ability to apply skills to solve
problems; for example, efficient use of information and tools, systems thinking, as well as accuracy
in decisions made at each step (ETS, 2012).

Currently virtual laboratories and simulations are primarily used (if at all) as learning, rather than
testing environments. As such they provide an important tool for a more realistic and problem-
oriented way of assessing scientific competence. Recent advances in simulation, data collection, and
data analysis are making it possible to gain insights into learners’ thinking from their progress
through the tasks in a simulation and thus use behaviour deisplayed in a virtual environment as a
basis for formative and summative assessment. By using simulations and virtual laboratories the
whole scientific process of conducting and evaluating experiments can be integrated in the
assessment task. Students' skills and attitudes, e.g. their diligence in planning and conducting
experiments and generating data, as well as their interpretation, analysis and critical skills, can
become part of the assessment process. While these skills can also be assessed using real-life
experiments as assessment tasks, virtual environments increase the variety and scope of
experiments that can realistically be conducted by students themselves, with limited time and
resources.

Research on the use of games, virtual laboratories and simulations in school education is still in its
beginning. Evidence on whether these tools increase performance on traditional tests is divided. In a
two year study with fifth grade students on the WISE learning environment, which supports
students in collecting, synthesizing and analyzing information from a variety of authentic sources
and simulations, in this on plant growth and development, it was shown that, overall, students made
significant gains in understanding standards-based science concepts (Williams & Linn, 2002). Yet, a
study on "Astronomy Village", a software program designed to engage secondary science students
in authentic and inquiry-based learning over core topics in astronomy, indicates that students' on a
standards-oriented test did not improve. However, students' performance did improved with respect
to the (inquiry) curriculum-oriented exam (Taasoobshirazi, Zuiker, Anderson, & Hickey, 2006).

These examples illustrate that ICT provides powerful tools for the assessment of more complex and
applied skills, such as scientific inquiry, analysis, interpretation and reflection. While this potential
has not yet been exploited fully for assessment purposes in schools, experimentation in the school
context indicates that simulations, virtual laboratories and multiplayer games, can promote
effective learning in real-life contexts and support more adequate and applied assessment
strategies, in particular as concerns formative assessment.

19 IDATE Digiworld 2007.
20 www.mmogchart.com.

http://www.mmogchart.com/

37

Example 5: EcoMUVE & EcoMobile

EcoMUVE and EcoMOBILE are two curriculum research projects at Harvard university to teach
ecological concepts using an immersive virtual environment (EcoMUVE) and mobile technologies for
real-life tasks (EcoMOBILE).

In EcoMUVE, the scientific investigations occur within a Multi-User Virtual Environments (MUVE).
which recreates authentic ecological settings within which students explore and collect information.
Students work individually at their computers and collaborate in teams within the virtual world. Student’s
avatar works collaboratively with the avatars of others and computerized agents to figure out, e.g., what
has caused fish in a local pond to suddenly die. EcoMUVE includes two ecosystems science curricular
modules that together take approximately ten 50-minute class periods to implement. These include two
MUVEs for teaching various aspects of ecosystems science, with full technical documentation, ancillary
materials, and teacher guide and training.

EcoMOBILE (Ecosystems Mobile Outdoor Blended Immersive Learning Environment) is an extension
of the EcoMUVE curriculum. Students take handheld digital devices into a real field location where
“hotspots” bring up visualizations, video, 3D models, and multiple choice or open-ended questions.

The mobile devices are used to access and collect information and clues; capture pictures, video, or voice
recordings as evidence in solving an environmental mystery; and access special features through an
Augmented Reality (AR) interface,, which provides students with information that would not otherwise be
apparent in the natural environment. Furthermore, students use environmental probes that allow
collection of real-time data similar to the kinds of data ecosystems scientists study. These probes will allow
students to collect some of the same data (dissolved oxygen concentrations, temperature, turbidity, and
pH) that they collected in the virtual environment.

Source: http://ecomuve.gse.harvard.edu/index.html.; http://ecomobile.gse.harvard.edu/; (ETS, 2012).

http://ecomuve.gse.harvard.edu/index.html
http://ecomobile.gse.harvard.edu/

38

3. THE USE OF ICT FOR KEY COMPETENCE ASSESSMENT IN SCHOOLS

The current use of ICT for assessment in and for school education

Since the publication of the European Key Competences Recommendation (2006), almost all
European countries have included these EU Key Competences in their steering documents (Eurydice,
2011a; Halász & Michel, 2011), albeit with differences in the way in which these are defined and
“unpacked” (cf. Pepper, 2011). Many European countries recommend using ICT to teach these
competences, without, however, indicating how (Eurydice, 2011a). As far as the use of ICT for
assessment is concerned, there is a variety of ways in which approaches to assessment are
recommended across Europe. Eight countries, in different areas of Europe, recommend the use of
ICT in pupil assessment. Estonia, Austria, the United Kingdom and Norway recommend the use of
ICT as an information source for use in traditional tests. Denmark (for primary education), Spain,
Austria and Norway have central recommendations for on-screen testing, while four countries have
them for interactive testing. Denmark (for primary education), Austria and Norway also recommend
the use of interactive testing (Eurydice, 2011a).

According to data collected from the different European education ministries by Eurydice (2009),
ICT is used in national assessment only in in the Netherlands, Denmark and Norway. While in
Denmark more innovative, adaptive computer-based methods are employed, the Netherlands and
Norway employ traditional forms of computer-based tests, which replicate tests previously (or
alternatively) taken in paper-and-pencil format. Besides the possible use of computers for national
written examinations in both the Netherlands and Norway, pupils in the latter may also use ICT in
oral exams during a preparation period or for a presentation of the exam (Eurydice, 2009).

Compared to the level of ICT use on national high stakes tests, ICT enhanced assessment strategies
in primary and secondary schools are far less advanced. Again, the Netherlands are an exception.
Already in the 1990s the National Institute for Educational Measurement in the Netherlands
developed a pupil monitoring system, accompanied by a software programme, for primary
education to assess pupils' learning progress on a longitudinal basis (Vlug, 1997). Subsequently and
as a consequence of national high-stakes ICT-based testing computer-based monitoring and
assessment systems for schools have been developed and offered to public schools21.

However, in general, computer programmes supporting assessment in primary and secondary
educational institutions are not used on a widespread basis and there is a lack of evidence on
actual classroom and school use of ICT for assessment purposes. There are some experimental
trials that allow some insights on the benefits and drawbacks of different assessment strategies
using ICT. Furthermore, a number of open-source and commercial products designed for use by
educators allow some conclusions on how ICT are currently used in primary and secondary
education for formative and summative assessment purposes.

There is, however, no reliable or comparable data that would allow a more comprehensive
evaluation of the of ICT for assessment purposes in schools in Europe. Furthermore, most
conventional e-assessment systems are not suited for examining analytic, creative and constructive
skills (Usener, Gruttmann, Majchrzak, & Kuchen, 2010). Thus, far more research and
experimentation is needed to conclude on the benefits and drawbacks of using ICT for the
assessment of kex competences. The following sub-chapters should therefore be understood as a
collection of ideas of how ICT could be used to support the formative and summative assessment
of the skills and attitudes dimensions, in particular, of Key Competences.

21 Cf. for example http://www.leeds.ac.uk/educol/documents/000000853.htm for primary schools in the
Netherlands.

http://www.leeds.ac.uk/educol/documents/000000853.htm

39

 Different Key Competences – different assessment tools

FSFSCultural awareness and expression8

FS
Sense of initiative and

entrepreneurship
7

FSSocial and civic competences6

Learning to learn5

FSDigital competence4

FSFS
Basic competences in science and

technology
3b

FSFSFSMathematical competence3a

FSSCommunication in foreign languages2

FSFSCommunication in the mother tongue 1

F = Formative Assessment

S = Summative Assessment C
B

A

e
P

o
rt

fo
li

o
s

Q
u

iz
z
e
s

/
s

im
p

le
 g

a
m

e
s

V
ir

tu
a

l
w

o
rl

d
s

&
 g

a
m

e
s

S
im

u
la

ti
o

n
s

In
te

ll
ig

e
n

t

T
u

to
rs

Figure 4: Overview of the potential of different ICT-based tools for the assessment of
Key Competences

Looking at the different ICT-based assessment approaches as these are described in the previous
chapter and considering the specificities of each of the eight – or in this respect: nine – Key
Competences, some focus areas, as illustrated in Figure 2, emerge that indicate the particular
potential of ICT in enhancing competence-based assessment strategies.

Computer-based testing: In particular, for the reading and text comprehension as well as
mathematical competence, computer-based tests can provide contexts that are rich enough to
comprehensively assess these competences. The advantages of computer-based tests over
traditional assessment formats lie in the provision of instant and targeted feedback and in the
possibility to automatically adapt the difficulty of the test items to learners’ different performance
levels.

ePortfolios are ideally suited as environments scaffolding the assessment of collections of works
produced by students and are thus particularly powerful tools for communication in the mother
tongue, communication in foreign languages and cultural awareness and expression. ePortfolios can
furthermore support online collaborations, self- and peer assessment, which contribute to fostering
and at the same time assessing students' learning to learn skills, as they promote self-regulated
learning and improve motivation, engagement and participation.

Immersive environments and multiplayer games recreate learning situations which require
complex thinking, problem-solving and collaboration strategies and thus allow for the development
of these skills, which are key components of all eight Key Competences. These environments
replicate authentic contexts; encourage collaboration, empathy and negotiation; and reward
strategic thinking, initiative and experimentation. They are thus specifically suitable for
competences in science and technology, for social and civic competences and the development of

40

sense of initiative and entrepreneurship. Since learners’ behaviour in these electronic environments
is tracked, their individual learning journey – and with it these skills – can, at least in principle, be
automatically assessed.

For competences in science, in particular, computer simulations and virtual laboratories

provide opportunities for students to develop and apply skills and knowledge in more realistic
contexts and provide feedback in real time. Practical tasks, embedded in electronic environments,
using mobile devices or making available online resources, are a further promising avenue for
developing ICT enabled assessment formats that better capture Key Competences, in particular as
concerns digital competence.

In general, one of the most promising emerging technological trends for the comprehensive
assessment of complex competences are Learning Analytics, i.e. the interpretation of a wide

range of data produced by and gathered on behalf of students in electronic environments in order
to assess progress, and tailor education to individual students more effectively. Learning Analytics
are currently still in an experimental and development phase, but could become a reality within the
next five years (L. Johnson, et al., 2011). Learning Analytics could allow assessment to be
embedded in immersive environments, multiplayer games and computer simulations, thus levering
the potential of these tools in assessing Key Competences as these are applied in real-life contexts.

Educational software solutions such as intelligent tutoring systems take this idea one step

further by offering embedded assessment with instant feedback and targeted support. In particular
for mathematical competence these systems allow students to investigate mathematical concepts
and problems in complex contexts, at their own pace, through a series of tasks adapted in level of
difficulty and with the help of hints that encourage them to develop adequate solution strategies.

In the following sections, the particular strengths and weaknesses of different ICT enhanced
assessment formats are presented, illustrated and discussed. For each Key Competence, a brief
analysis of the current use of ICT for assessment, the particular strengths of ICT, current
bottlenecks and possible policy interventions is provided.

Example 6: innovating national assessment: US K-12 State Tests for 2014-15

In the US a new series of national tests has been commissioned, which will be rolled out in the school year
2014/15. A total of 45 states plus the District of Columbia are participating in two assessment consortia
which were awarded $360 million in “Race to the Top Assessment grants” in 2010 to design, develop and
pilot test new systems of summative assessments in English language arts (ELA) and mathematics for
students in Grades 3-12 to replace existing state tests.

The new, fully digital assessments, which include both interim assessments and end-of-year summative
assessments, are being designed to measure mastery of the Common Core State Standards. In English
language these standards place strong emphasis on students’ ability to read complex texts, conduct
electronic searches, evaluatesources, draw evidence from them, and craft well-supportedwritten
arguments. The mathematics the number of topics to be taught in a given school year is reduced to
promote greater depth of understanding and mastery of core skills, particularly in the early grades. The
objective is to measure individual growth as well as proficiency; assess hard-to-measure skills such as
critical thinking and the application of skills to solve complex problems.

Since test developers believe that “much of what is new, different, and important in these standards
cannot be adequately assessed by conventional methods,” the new series of tests will allow for a richer
range of items and tasks, and for the capture of student responses during activities involving research,
design, and problem solving. To do this, a range of technology-enhanced assessment strategies are being
combined.

In English language the assessment environment will include popup features for support (e.g. definitions
for potentially unfamiliar words); automated essay-scoring programs; audio, video and search features;

41

hyperlink environments to simulate Internet resources; electric organisers (e.g. diagrams, tables, charts,
Powerpoint); like/dislike voting features to engage students and tease out their opinions.

In mathematics, real life tasks are being replicated in an electronic environment, within an activity that
seeks to model good instruction and yields useful diagnostic information. In a sample task, for example,
the assessment simulates the experience of making punch and employs an interactive “sweetness meter”
computer tool. Students are asked “to reveal their strategies as they work through the task” so that
interventions can be made before they move to the next section of the task” and the assessment can gauge
where their knowledge falls in the progression of levels of understanding.

Source: http://www.k12center.org/rsc/pdf/a-sea-change-in-assessment-letter-size.pdf.

http://www.k12center.org/rsc/pdf/a-sea-change-in-assessment-letter-size.pdf

42

3.1 Communication in the mother tongue

Box 1: Definition of "Communication in the mother tongue"

Communication in the mother tongue is the ability to express and interpret concepts, thoughts, feelings,
facts and opinions in both oral and written form (listening, speaking, reading and writing), and to interact
linguistically in an appropriate and creative way in a full range of societal and cultural contexts; in
education and training, work, home and leisure.

Source: Recommendation of Key Competences for Lifelong Learning (Council of the European Union, 2006)

Computer use in the language of instruction and in foreign languages is low in most European
countries. According to PISA 2009 data around 80 % of European students reported never using
computers in neither of the two subject areas; only in Denmark, the Netherlands, Sweden,
Liechtenstein, Norway and Turkey around 40 % or more students reported using computers in
language of instruction classes on a weekly basis for up to 60 minutes or even more (Eurydice,
2011a).

This finding is all the more disappointing as ICT can contribute to increasing engagement and
motivation in reading and writing and are better suited to address changing reading and writing
patterns in a digital society.

A recent survey conducted in the United Kingdom (Clark, Osborne and Dugdale, 2009) shows that
technology-based materials are the most frequently read, with nearly two-thirds of children and
adolescents reading websites every week and half the sample also reading blogs, networking
websites, and e-mails every week (Clark, Osborne, & Dugdale, 2009). Apparentlz, especially for
adolescent learners, digital texts present a more natural form of reading and writing than written
texts.

Considering that girls on average outperform boys in reading, at least on traditional, paper-based
tests (Eurydice, 2011b), computerized tests can be a way of addressing boys' reading preferences
and a way of increasing their motivation for reading. A set of three studies comparing computerised
with paper-and-pencil literacy tests found that while there were no significant gender differences in
the computerised versions of the tests, girls performed significantly higher than boys on the paper
versions of the spelling modules (Horne, 2007).

Particularly in primary education where literacy levels show a great diversity, ICT can help tailor
learning activities to individual learners needs and offer them interesting and engaging reading
activities that blend play and assessment. Furthermore, computer-based testing can assist teachers
in diagnosing pre-schoolers' speech and language disorders. The computer system can thus partially
compensate the lack of experienced clinicians in the school settings and furthermore offers
recommendatios for intervention and remediation (Toki & Pange, 2010).

Computer-Based Testing is used widely and successfully for the summative and formative

assessment of (basic) literacy and (advanced) reading skills. In a recent study (Sainsbury & Benton,
2011) a pair of electronic tests assessing early reading was administered to over 1000 pupils aged
5-7 from 26 schools to support formative assessment. Test items based on a range of distinct
skills, including phonological segmentation, rhyming and word recognition, and were administered
on screen, with visual and aural prompts. An automated marking and analysis system provided
teachers with formative 'profiles' for each student, together with indicators for the next steps in
teaching.

Furthermore, computer-based quizzes, games and tests can contribute to formative
assessment of student litercy by offering more detailed information on each learners' competence
profile.

Games in particular are suited for teaching and assessing reading skills. In most countries a vast
variety of free and commercial computer games are available which train reading skills at primary

43

school level. In the English context, for example, numerous webpages combine educational
materials with little games supporting early literacy22.

Example 7: Sample game item from http://www.letters-and-sounds.com: Players score on

identifying meaningful and meaningless words
Source: http://www.phonicsplay.co.uk/PicnicOnPluto.html.

These games offer primary pupils and teachers and interesting and engaging alternative to
traditional formative assessment formates; enable differentiation and personalisation by allowing
each learner to play at their particular level of competence; and provide instant feedback in a
motivating way.

Similarly, to support individual tutoring for children's initial reading, an automated reading tutor for
initial reading in Dutch has been developed which automatically assesses a child's reading level,
provides oral feedback to a child at the phoneme, syllable or word level, and tracks where a child is
reading, for automated screen advancement or for direct feedback to the child (Duchateau, et al.,
2009).

Especially in the US, but increasingly also in Europe, computerized tests are used for diagnosing and
summatively assessing literacy skills of (pre-)Kindergarten and primary school children. The
perceived advantages of using computer-based test for Kindergarten and Key-stage 1 children
include: allowing whole classes to be tested together without additional personnel; assessing a large
number of content areas in reduced time and with fewer questions than a standard paper and

22 Cf. http://learnenglishkids.britishcouncil.org/en/; http://www.letters-and-sounds.com;
http://www.phonicsplay.co.uk/freeIndex.htm; http://www.familylearning.org.uk/phonics_games.html;
http://www.bbc.co.uk/schools/ks1bitesize/literacy/.

http://www.letters-and-sounds.com/
http://www.phonicsplay.co.uk/PicnicOnPluto.html
http://learnenglishkids.britishcouncil.org/en/
http://www.letters-and-sounds.com/
http://www.phonicsplay.co.uk/freeIndex.htm
http://www.familylearning.org.uk/phonics_games.html
http://www.bbc.co.uk/schools/ks1bitesize/literacy/

44

pencil test; immediate and accurate score reports; engaging students with animations during the
test (Shamir, Johnson, & Brown, 2009).

The Dynamic Indicators of Basic Early Literacy Skills (DIBELS)23, for example, are a set of
procedures and measures for assessing the acquisition of early literacy skills from kindergarten
through sixth grade. They are designed to be short (one minute) fluency measures used to regularly
monitor the development of early literacy and early reading skills and are being used widely in the
US. DIBELS are not conceived of as summative assessment tools, but as a means to diagnose
individual students tutoring needs with a view to allocating resources and planning student support.

Another example, the Waterford Assessment of Core Skills (WACS)24 is a computerized adaptive test
of early literacy for students in Kindergarten through 2nd grade, which includes assessments in
letter recognition, letter sound and initial sound recognition, blending, segmenting, reading real and
non-words, reading comprehension, listening comprehension, and vocabulary (Shamir, et al., 2009).
Similarly, STAR Reading and STAR Early Literacy are standardized, computer-adaptive assessments
for use in primary and secondary education in the US, which aim to provide information to teachers
about students' competences compared to national norms, as a means of predicting achievement
on other standardized (high-stakes) tests. The programme automatically scores and generates
reports.25

Example 8: Sample test question from STAR reading test
Source http://www.renlearn.com/sr/overview/sample.aspx.

These examples illustrate how ICT can be used to make formative and summative assessment for
reading more efficient and effective. There are other examples where ICT is used to provide a
reading curriculum in a digital learning environment, where the integrated formative assessment
and feedback provided is conceived as a means to personalising learning and addressing different
learners' reading needs. SuccessMaker’s Reader’s Workshop26 and Accelerated Reader27 are two of
the many commercial reading software products for primary education that are very popular in the
US. These tools provide ICT-based instruction with animations and game-like scenarios.
Assessments are embedded within the programmes; feedback is automatically generated and

23 https://dibels.uoregon.edu/; http://dibels.uoregon.edu/; https://dibels.uoregon.edu/docs/dibelsinfo.pdf;
https://dibels.uoregon.edu/dibelsinfo.php; https://dibels.uoregon.edu/techreports/.

24 https://wacs.waterford.org/wacs/home.htm.
25 http://en.wikipedia.org/wiki/STAR_(software).
26 http://www.successmaker.com/Courses/c_awc_rw.html.
27 http://www.renlearn.com/ar/.

http://www.renlearn.com/sr/overview/sample.aspx
https://dibels.uoregon.edu/
http://dibels.uoregon.edu/
https://dibels.uoregon.edu/docs/dibelsinfo.pdf
https://dibels.uoregon.edu/dibelsinfo.php
https://dibels.uoregon.edu/techreports/
https://wacs.waterford.org/wacs/home.htm
http://en.wikipedia.org/wiki/STAR_(software)
http://www.successmaker.com/Courses/c_awc_rw.html
http://www.renlearn.com/ar/

45

instantly provided. Learning can be customized for remedial, developmental, and accelerated
students and each lesson can be adapted to each student's demonstrated strengths and
weaknesses. These programmes have been evaluated as having positive impacts on learning
(Looney, 2010).

Another, European, example is iSTART (interactive strategy training for active reading and thinking).
iSTART is a Web-based tutoring programme that uses animated agents to teach reading strategies
to young, adolescent (grade 8-12) and collage-aged students. Animated agents are used to teach
comprehension strategies such as paraphrasing, predicting. As the learner progresses through the
modules, he or she creates self-explanations that are evaluated by the agent (Means & Rochelle,
2010). iSTART has been shown to improve the quality of students' self-explanation that, in turn,
were reflected in improved comprehension scores (DeFrance, Khasnabis, & Palincsar, 2010). In a
long term experiment with 389 students an improvement in performance was found for all
students, indicating that students' self-explanation abilities improve and converge as a function of
practice (Jackson, Boonthum, & McNamara, 2010). However, some research findings indicate that
the programme is most beneficial for students with the least knowledge about the subject domain,
as well as for students who are less strategic in their approach to text (McNamara, et al., 2009;
McNamara, Levinstein, & Boonthum, 2004). Other research findings suggest that different readers
improve at different levels of comprehension (Magliano, et al., 2005).

There are also e-Assessment strategies for writing. Computerized Adaptive Tests for the evaluation
of written English knowledge are continuously being improved to further increase measurement
accuracy (Barrada, Olea, Ponsoda, & Abad, 2006). Automatic scoring mechanisms for written text
are being further developed and refined, although difficulties persist. As mentioned above, while
computer scores are highly correlated and consistent with human scores, there are concerns about
the adequacy of the criteria used in automatic scoring programmes. Automated scoring for essay
length responses is therefore unlikely to become common practice in primary and secondary
schools in the near future.

However, with the increasing importance of digital texts, the range of writing genres and styles
increases, and schools should take into account that blog posts, wiki entries and even tweets can
and should become part of the curriculum for communication in the mother tongue and should
therefore also be considered for assessment. Similarly, with the increasing ease of recording
spoken language, the assessment of oral communication skills will be facilitated.

ePortfolios can be a means of gathering a rich variety of written and oral communication
exercises and assignments and making them available for peer-, self- and teacher assessment.
Furthermore, since there is evidence that students who successfully develop self-monitoring skills
are more likely to improve their writing skills (Cho, et al., 2010), self-assessment tools can be a
promising avenue for developing and improving writing skills.

In short: ICT for the assessment of communication in the mother tongue

The particular strenghth of ICT for the assessment of this key competence lies in:

 Assessment tasks in the form of quizzes and games that support formative assessment,
provide instant feedback, and encourage self-regulated learning.

Currently:

 Both, computer-based tests and educational games, are available and being used, at least in
some countries, particularly at primary school level as a means of formatively assessing
literacy, reading and comprehension skills.

 Computer-based assessment formats are being employed in some countries for national tests,
mainly for evaluating schools and curricula.

46

 ePortfolios are being employed as a means of supporting the assessment of written and oral
expression, both for formative and summative purposes.

However:

 Games, quizzes and engaging test formats are currently scattered, isolated, limited in scope,
and ill-fitted to comprehensively support curricula and teaching.

 Computer-based tests tend to replicate traditional assessment formats and are not employed
as a means of supporting more personalised, engaging, collaborative or authentic tasks.

 More innovative formats for written and oral expression, such as blogs, wikis, tweets, audio
and video recordings, etc., are seldom included in ePortfolios.

To seize the opportunities offered by ICT:

 Comprehensive environments, linking games, quizzes and tests to learning content, should be
developed which offer teachers a variety of versatile, adaptive and engaging assessment tools
that are fitted to curricula and focus on assessing skills and attitudes, based on a range of
authentic text genres and communication contexts.

 Digital communication formats, which are becoming increasingly important and are often a
more natural way of communication for young people, need to become and integral part of
curricula and assessment.

Policy support is needed to:

 Encourage and support the development of more comprehensive, versatile and adequate
ICT-based assessment formats for reading and comprehension skills that allow teachers to
more closely monitor learning progress and to more timely and effectively to react towards
individual learners’ strengths and weaknesses, which are at the same time enjoyable and
engaging for learners.

 Re-focus curricula on newly emerging communication patterns, such as digital text formats
and audio and video communication, and supply teachers and learners with guidance and
support on how digital artefacts collected in ePortfolios can and should be assessed, including
self- and peer assessment.

47

3.2 Communication in foreign languages

Box 2: Definition of "Communication in foreign languages"

Communication in foreign languages broadly shares the main skill dimensions of communication in the
mother tongue: it is based on the ability to understand, express and interpret concepts, thoughts, feelings,
facts and opinions in both oral and written form (listening, speaking, reading and writing) in an
appropriate range of societal and cultural contexts (in education and training, work, home and leisure)
according to one's wants or needs. Communication in foreign languages also calls for skills such as
mediation and intercultural understanding. An individual's level of proficiency will vary between the four
dimensions (listening, speaking, reading and writing) and between the different languages, and according
to that individual's social and cultural background, environment, needs and/or interests.

Source: Recommendation of Key Competences for Lifelong Learning (Council of the European Union, 2006)

In most European countries only 20-40% of students use computers in foreign language instruction;
only in Denmark and Norway around 60% and 50% of students report using computers in foreign
language lessons (Eurydice, 2011a).

Yet computer-enhanced learning and teaching has been shown a powerful tool in foreign language
education, in particular, as it allows for more personalised tuition and allows for the smooth
integration of different communication contexts. For example, a three-year case study with
elementary school children in Greece investigated the degree to which comprehension skills, such as
perception, information retrieval and concentration, are improved by using a computer-assisted
instructional tool to deliver a typical introductory course of the French language. A comparison of
the performance of the experimental group with the control group over three subsequent years
indicates that the use of the computer had a significant positive influence on the abilities of
perception and information retrieval (Tzortzidou & Hassapis, 2001).

Assessment methods which best suit language learning in online environments include
personalization services for adaptive educational hypermedia and online portfolios to measure
performance based on collections of student-created work (Agudo, Rico, Edwards, & Sánchez,
2009). e-gramm (cf. Looney, 2010; Sanz, 2008) is an example illustrating how ICT can be used
effectively in assessing and providing feedback on written tasks in foreign language instruction. E-
gramm is an ICT-based programme developed at the Universidad Nacional de Educación a Distancia
in Spain for learners of English as a Foreign Language, which provides detailed feedback on written
compositions. The developers analysed common mistakes across hundreds of student compositions,
encoded them, and developed feedback to address these kinds of mistakes and to support learners
in modifying their own writing. By 2008, the programme was able to detect 60 to 70% of common
mistakes made by Spanish mother tongue students. The developers believe that students get much
more feedback than they would from teachers, who have little time to provide detailed comments
or suggestions.

In school settings, ePortfolios and self-assessment tools have been used successfully as a means
to support formative and summative assessment and foster students' self-regulated learning.
Furthermore, developments in speech recognition can contribute to providing electronic test formats
for oral language skills, thus facilitating the assessment of these skills.

CBA

Online computer-based language tests are often used for selection and placement purposes in
higher education, complementing or supplementing self-assessed foreign language proficiency
(Meurant, 2009). Computerization of foreign language reading tests has been of interest among
language assessment researchers for the past 15 years, but few empirical studies have evaluated
the equivalence of the construct being measured in computerized and conventional foreign
language reading tests and the generalizability of computerized reading test results to other
reading conditions (Sawaki, 2001).

48

Example 9: Sample test question in reading, Cambridge Certificate in Advanced English
Source: http://olpt.s3.amazonaws.com/online-practice-cae/index.html.

Currently, research focuses on the development of fully automatic tests of spoken language ability,
which are already available and have been shown to provide valid scores for communication skills
in a second language (Bernstein, van Moere, & Cheng, 2010). The TOEFL iBT, for example, includes a
speaking section in which the examinee responds via microphone to audio prompts delivered
through the headset. Questions ask the examinee to do such things as listen to a short lecture and
summarize it; or read a brief passage, listen to a short lecture and answer a question calling for
integration of information from the two sources (Bennett, 2010).

So-called 'facility-in-L2' tests, a family of automated spoken language tests in Spanish, Dutch,
Arabic, and English, have been shown to adequately measure receptive and productive language
ability as test-takers engage in a succession of tasks with meaningful language. Automated
assessment of non-native speech is not yet advanced enough to compete with human assessment.
However, advances are being made, with speech assessment programmes that show moderately
high correlations with pronounciation scores(L. Chen, Evanini, & Sun, 2010). In general, research
indicates that scores from the automated tests are strongly correlated with the scores from oral
proficiency interviews (Bernstein, et al., 2010).

For school education, however, these developments are of minor interest, as they might eventually
contribute to making testing more efficient, but will have little effect on developing learners'
intercultural communication skills.

On the whole, computer-based testing as such will not revolutionize foreign language learning and
teaching as it replicates traditional assessment procedures and is usually employed to increase
testing efficiency. However, if used formatively, computer-based assessment in the form of online
quizzes can help teachers in diversifying their teaching strategies and offering more personalised
learning opportunities, by supplying learners with what they perceive as games, in which they can
train different solution strategies, get immediate feedback and assistance, and monitor their own
progress.

http://olpt.s3.amazonaws.com/online-practice-cae/index.html

49

Self-assessment

In general, students' perception of their foreign language skill is not very accurate or reliable. A
study among USA university students, for example, indicates that self-assessment of foreign
language reading ability is not an accurate predictor of test performance and actual reading skills
for advanced learners (Brantmeier, 2006).

However, as an instructional tool for formative assesment promoting self-regulated learning,
continuous or recurring self-assessment exercises can enable primary and secondary students to
better understand their achievements and learning needs and subsequently improve self-confidence
and performance. A study among 254 6th grade students in South Korea studying English as a
foreign language who were asked to perform self-assessments on a regular basis for a semester
during their English classes, shows that students improved their ability to self-assess their
performance over time. There is furthermore some positive effects of self-assessment on the
students' English performance as well as their confidence in learning English, though the effect
sizes were rather small (Butler & Lee, 2010).

ePortfolios

The European Language Portfolio (ELP)28 and its American adaptations, LinguaFolio and the Global
Language Portfolio, are tools to be used with the Common European Framework of Reference for
languages and the American national standards. The ELP is divided in three parts, consisting of a
language passport, a language biography, and a dossier, builds on earlier research on portfolios and
second language assessment (Cummins & Davesne, 2009). The objective of the ELP is to stimulate
reflective learning in which goal setting and self-assessment play a central role (Little, 2009). The
European Language Portfolio has, for example, been integrated into the Diversificación Curricular
English syllabus at a Secondary School in Asturias (Spain), where it has been shown to be a useful
tool to promote self-assessment and self-reflection in students with learning difficulties (Alonso,
2011).

Portfolio assessment in general is perceived as a useful tool in language teaching at primary and
secondary school level, as it can help students understand their own progress in the foreign
language and build up self-confidence. A study investigating the impact of portfolio assessment on
foreign language writing skills of iranian students of English as a foreign language found that
students in the portfolio assessment group outperformed the students in the control group in their
overall writing ability and in the sub-skills of focus, elaboration, organization and vocabulary. The
findings suggest that portfolio assessment empowers students' learning of English writing, hence
emphasizing the formative potential of portfolio assessment in foreign language classes
(Ghoorchaei, Tavakoli, & Ansari, 2010).

Immersive environments and games

In the future, immersive environments replicating authentic communication context could also be
used in school education as a means of more effectively embedding formative assessment,
feedback and guidance in the learning process. Alelo29, for example, is a commercial provider of
crash courses on basic communicative skills in foreign languages and cultures, employing
immersive simulations of real-life social communication that are based on interactive 3D video
games involving spoken dialogs and cultural protocols conducted with "socially intelligent virtual
humans. Alelo utilizes game design techniques to promote learning, e.g., by providing learners with
missions to achieve, supporting fluid game-play in the form of simulated conversations with non-
player characters, and continual feedback on learner performance within a game scenario context.
Corrective feedback is embedded in the game in a fluent way. Artificial intelligence (AI) plays

28 http://www.coe.int/t/dg4/portfolio/default.asp?l=e&m=/main_pages/welcome.html; www.coe.int/portfolio.
29 www.alelo.com.

http://www.coe.int/t/dg4/portfolio/default.asp?l=e&m=/main_pages/welcome.html
http://www.coe.int/portfolio
http://www.alelo.com/

50

multiple roles in this learning environment: to process the learner’s speech, to interpret and evaluate
learner actions, to control the response of non-player characters, to generate hints, to assess the
trainee’s mastery of the skills, and to assist in the generation and validation of lesson content (W. L.
Johnson, 2010).

Example 10: Alelo
Source: www.alelo.com.

In short: ICT for the assessment of communication in foreign languages

The particular strenghth of ICT for the assessment of this key competence lies in:

 Automatic scoring techniques for written text which allow learners to immediately detect
and correct the most salient errors and thus also reduces teachers’ working load; ideally
combined with tutoring software which explains the underlying concepts and offers
targeted training exercises.

 ePortfolios to showcase work done across a variety of communication formats.

Currently:

 As with communication in the mother tongue, computer-based tests and educational games
are available and being used to support language learning, although to a somewhat lesser
extent.

 ePortfolios are being employed widely as a means of supporting the assessment of written
and oral expression, both for formative and summative purposes.

However:

 Automated scoring and correction techniques targeted at language learning have not
reached a level of sophistication that would allow their more widespread deployment –

http://www.alelo.com/

51

despite the availability and relatively high reliability of automatic scoring for texts written
in a foreign language.

 In general, experimentation with ICT as a means of supporting the competence-based
assessment of foreign language learning is less pronounced when compared to other Key
Competences. The potential of ICT in shortening feedback loops and in combining
assessment and targeted training is under-researched.

To seize the opportunities offered by ICT:

 More research and experimentation is needed to eventually develop coherent and
comprehensive training programmes that offer teachers and learners targeted, versatile,
adaptive and engaging training and assessment tools that provie instant feedback and
promote self-regulated learning.

Policy support is needed to:

 Raise awareness for the specific potential of ICT in fostering language learning and set
incentives for more targeted research in this area.

52

3.3 Mathematical competence

Box 3: Definition of "Mathematical competence"

Mathematical competence is the ability to develop and apply mathematical thinking in order to solve a
range of problems in everyday situations. Building on a sound mastery of numeracy, the emphasis is on
process andactivity, as well as knowledge. Mathematical competence involves, to different degrees, the
ability and willingness to use mathematical modes of thought (logical and spatial thinking) and
presentation (formulas,models, constructs, graphs, charts).

Source: Recommendation of Key Competences for Lifelong Learning (Council of the European Union, 2006)

Technology has become essential to the practice of mathematics and has subsequently changed
focus and strategies for teaching and learning mathematics, favouring more creative, collaborative
and constructive learning approaches. Research indicates, for example, that classrooms with
graphing calculator use tend to foster a more constructive climate, with more conjecturing, more
frequent use of multiple solutions, and higher levels of discourse than those classrooms with
infrequent calculator use (Nathan, 2010).

When technologies are used in mathematics education it is important to assess how activities will
support the development of mathematical understanding and the technical expertise that students
will need (Forster, 2006). Research indicates, for example that using graphing technology for non-
routine activities, such as mathematical discovery and complex problem solving, tend to support
increased conceptual understanding and higher achievement, while use of technology for routine
calculations does not (Guerrero, Walker, & Dugdale, 2004).

However, in general, technology used in the mathematics classroom seems to contribute to
fostering innovative and learner-centred pedagogies. An analysis of the SITES 2006 data suggests
that mathematics teachers in countries with a relative high percentage of ICT, compared to those in
countries with low ICT use, tend to apply a learner-centered approach in their educational practice,
have a focus on life long learning competencies, and are encouraged by their school leaders in
using ICT and in applying new ways of teaching and learning (Pelgrum & Voogt, 2009).

One of the reasons for the positive effect of technology on changing learning and teaching
strategies in mathematics might be that from the very beginning the use of technology in
mathematics instruction has been conceived as a means of re-focusing learning objectives, moving
from purely operational skills and routine tasks (which are delegated to a technological device)
towards applied mathematics and more complex higher-order skills, with a focus on (data) analysis,
interpretation, reflexion, problem-solving and transfer skills. Consequently many ICT enhanced
programmes, learning environments and applications are designed to foster these more generic
skills. Research points towards the viability of this strategy, by confirming that complementing
mathematics instrution in schools with ICT applications designed to foster problem-solving and
transfer skills, does in fact raise student performance, especially for students which are already
relatively high in intelligence and mathematical ability (J. Meijer & Riemersma, 2002).

As far as assessment is concerned, ePortfolios play a minor role in mathematics instrution,
although it has been shown that they can lead to increased student performance in mathematics,
by fostering ownership and self-regulated learning (Burks, 2010).

Games are playing an important role, and, by fostering self-assessment, support formative
assessment, but are currently not used for summative or diagnostic purposes. Puppetman, for
example, is a rational number addition video game which allows teachers to examine process data
from game play for formative assessment (e.g. time spent on each level, strategies used). The
advantage of a game such as Puppetman is that, although it can be used for formative assessment,
students do not perceive the game as a test (Vendlinski, Delacruz, Buschang, Chung, & Baker,
2010).

53

The internet is a vast resource for free and commercial numeracy and mathematics games, both
for primary and secondary school mathematics, but often with a focus on basic operations and
concepts30.

Example 11: Mathematical games for secondary school education
Source: http://hotmath.com/games.html.

However, the most commonly used computer-based tool for formative and summative assessment
in mathematics are computer-based tests, which are increasingly integrated in intelligent tutoring
environments to link assessment with targeted and tailormade tutoring. Since mathematical
answers are more susceptible to automatic scoring, even when alternative solutions are possible, it
has been possible to develop computer-based test environments which allow for diverse, innovative
and engaging tasks to be implemented, which embed feedback and tutoring options guiding
students in the development of their solution strategies.

With the development of "Generation Re-Invention" testing formats, it has become possible to
design mathematical test items in a way to better assess problem-solving and transfer skills. World
Class Arena31, for example, is an international initiative designed to identify and assess gifted and
talented students around the world. It was devised by the British government Department for
Education and Skills (DfES). The tests are designed to assess higher order thinking skills in
mathematics and problem solving for students aged 9-14. Each test requires students to apply
creative thinking and logic to respond to problems and clearly communicate their thought

30 For example: http://www.bbc.co.uk/schools/ks1bitesize/numeracy/; http://mathplayground.com/games.html;
http://www.coolmath-games.com/; http://www.primarygames.com/math.htm;
http://hotmath.com/games.html.

31 http://www.worldclassarena.org/en/home/home.htm.

http://hotmath.com/games.html
http://www.bbc.co.uk/schools/ks1bitesize/numeracy/
http://mathplayground.com/games.html
http://www.coolmath-games.com/
http://www.primarygames.com/math.htm
http://hotmath.com/games.html
http://www.worldclassarena.org/en/home/home.htm

54

processes. Since the first test session in 2001, over 18,000 students in over 25 different countries
worldwide have taken the tests (Binkley, et al., 2012; Ripley, 2009).

Example 12: Mathematical problem solving task for 13 year olds, in a CBA format
Source: http://www.worldclassarena.org/v5/flash/13_year_old/pyramids.swf.

Just like literacy, numeracy skills are being assessed in a range of national and international tests,
which, in many cases are being conducted electronically. The US easyCBM™ assessment system, for
example, provides school districts, administrators, and teachers with a full suite of assessment and
reporting options in reading and mathematics32.

As with games, the internet is a rich resource for electronic tests and quizzes for school
mathematics33. Furthermore, a variety of (commercial) software solutions, such as, for example,
Accelerated Maths34, are available that allow teachers to create math assignments tailored to each
student's current level; automatically score all math practice, including assignments and tests;
provide ongoing feedback on students' daily practice; and differentiate math instruction, addressing
each student's individual needs. Similarly, STACK35 provides mathematical questions, which are
answered using a simple linear syntax. The submitted answer is assessed and immediate formative
feedback is provided. Multiple attempts at a question are usually encouraged and randomly
generated questions are offered to allow students to practice.

Thus, computer-based tests can be powerful tools supporting formative and low-stakes summative
assessment. In this sense, computer-based assessment formats with integrated feedback are

32 http://easycbm.com/.
33 For an overview of tests and quizzes available in the UK see: http://www.assessmentfocus.com/k12-

math.php.
34 http://www.renlearn.com/am/overview/.
35 http://www.stack.bham.ac.uk/.

http://www.worldclassarena.org/v5/flash/13_year_old/pyramids.swf
http://easycbm.com/
http://www.assessmentfocus.com/k12-math.php
http://www.assessmentfocus.com/k12-math.php
http://www.renlearn.com/am/overview/
http://www.stack.bham.ac.uk/

55

particularly useful for students who need extra support and attention and allow teachers to offer
each student support at their individual level of competence. Two studies with special-needs pupils
(aged 8-12) suggests, that an ICT-based assessment format, in which test items were enriched with
an optional auxiliary tool that students could use for solving the problems, can reveal weak pupils'
learning potential and improve their strategy use (Peltenburg, Van Den Heuvel-Panhuizen, & Doig,
2009; Peltenburg, van den Heuvel-Panhuizen, & Robitzsch, 2010).

Research in higher education confirms the usefulness of CBA for formative assessment. Research
on the regular use of an online assessment instrument within a university mathematics course has,
for example, been shown to lead to higher student learning, all else being equal (Angus & Watson,
2009). Additionally, tests delivered in interactive, immersive environments have the advantage of
providing teachers with diagnostic tools that help them to tailor instruction to the needs of students
at different achievement levels (Bottge, Rueda, Kwon, Grant, & LaRoque, 2009). Furthermore,
making online assessments accessible to students, for self-assessment purposes, can enable them
to learn independently, reduce anxiety, and improve self-efficacy (Morris & Dowdall, 2011).

In higher education, computer aided assessment packages such as AiM, STACK and MapleTA are
often integrated into computer algebra systems such as Maple, which are being used widely in
higher education mathematic courses. Maple additionally allows assignments and examinations to
be completed electronically within Maple or downloaded, and student work to be compiled in Maple
and uploaded. Assignments and tests can be completely or partially be marked automatically in
Maple, allowing for different task formats to be integrated, and a marking report is generated by
the programme and returned to the student (Blyth & Labovic, 2009).

For primary and secondary schools, however, intelligent tutoring systems are more promising
electronic environments schaffolding the learning process in mathematics. The advantage of these
systems is that they can provide immediate constructive feedback (Ljungdahl & Prescott, 2009),
offer help which is tailored to the individual problem-solving approach and adapt the level of
difficulty of the tasks administered to the individual learners' progress and learning needs.

Intelligent Tutoring Systems (ITSs) are being widely used in the US, where the most popular system
"Cognitive Tutors" provides differentiated instruction which encourages problem-solving behaviour
to half a million students in around 2600 US middle and high schools (Ritter, et al., 2010). The
programme selects mathematical problems for each student adapted in level of difficulty. Correct
solution strategies are annotated with hints, which allow students to access instruction that is
directly relevant to the problem they are working on and the strategy they are following within that
problem.36 In Norway, the Kikora Software for mathematics (cf. Example 4, page 33) is used
widely. Kikora offers detailed automatic feedback and allows teachers to track progress.

Research indicates that students who used Cognitive Tutor significantly outscored their peers on
national exams, an effect that was especially noticable for students with limited English proficiency
or special learning needs (Ritter, Anderson, Koedinger, & Corbett, 2007). Research on the
implementation of a web based intelligent tutoring system "eFit" for mathematics at lower
secondary schools in Germany confirms this finding, by showing that children using the tutoring
system significantly improved their arithmetic performance over a period of 9 months (Graff,
Mayer, & Lebens, 2008).

Thus, ICT has led and will further contribute to changing the shape, scope and focus of mathematics
instruction and assessment, favouring more advanced, complex and applied competences. The
greatest advantage and benefit of using electronic environments in mathematics instruction lies in
supporting effective formative assessment, by providing instant feedback to students and allowing
them to proceed at their own pace, through a series of tasks adapted in level of difficulty and with
the help of hints that aim to develop adequate solution strategies.

36 http://carnegielearning.com/static/web_docs/2010_Cognitive_Tutor_Effectiveness.pdf.

http://carnegielearning.com/static/web_docs/2010_Cognitive_Tutor_Effectiveness.pdf

56

In short: ICT for the assessment of mathematical competence

The particular strenghth of ICT for the assessment of this key competence lies in:

 Quizzes, games and educational software which provide instant feedback to students and
allow them to proceed at their own pace, through a series of tasks adapted in level of
difficulty and with the help of hints that aim to develop adequate solution strategies.

Currently:

 Computer-based testing in mathematics is used widely, on national, inter-national and school
level. Due to the nature of mathematical inquiry, it has been possible to embed complex and
authentic tasks so that mathematical competence can comprehensively and reliably be
assessed through computer-based tests.

 The internet is a rich resource for electronic tests, quizzes and games for school mathematics
which support formative assessment.

 A variety of (commercial) software solutions are available that allow teachers to create
assignments tailored to each student's current level; automatically score all practice exercises,
assignments and tests; provide ongoing feedback on students' daily practice; and differentiate
math instruction, addressing each student's individual needs.

However:

 Games, quizzes and online tools encouraging mathematical inquiry are currently scattered
across the internet, isolated and limited in scope, and ill-fitted to comprehensively
support curricula and teaching.

 In Europe, intelligent tutoring systems and other environments supporting the
comprehensive and personalised assessment of mathematical competence are scarcely
used.

To seize the opportunities offered by ICT:

 Comprehensive environments, linking games, quizzes and tests to learning content, should be
developed which offer teachers a variety of versatile, adaptive and engaging assessment tools
that are fitted to curricula and focus on assessing skills and attitudes, based on a range of
authentic tasks and problem contexts.

 Existing educational software with feedback and tutoring functions should be adapted to
curricula in all European countries and further improved by providing more authentic and
complex tasks that capture the full scope of mathematical competence.

Policy support is needed to:

 Encourage take-up and harmonisation of existing tools and environments.

 Encourage and enable teachers to make use of existing assessment tools, to critically
examine their value and to adapt them to their learners’ needs.

57

3.4 Basic competences in science and technology

Box 4: Definition of "Basic competences in science and technology"

Competence in science refers to the ability and willingness to use the body of knowledge and
methodologyemployed to explain the natural world, in order to identify questions and to draw evidence-
based conclusions.Competence in technology is viewed as the application of that knowledge and
methodology in response to perceived human wants or needs. Competence in science and technology
involves an understanding of the changes caused by human activity and responsibility as an individual
citizen.

Source: Recommendation of Key Competences for Lifelong Learning (Council of the European Union, 2006)

There is a general consensus that students' ability to construct evidence-based explanations in
classrooms through scientific inquiry is critical to successful science education (C. J. Huang, et al.,
2011). Research suggests that inquiry-based, learner-centered learning experience in science is
associated with long-term improvements in learning (Derting & Ebert-May, 2010).

Based on experimental evidence, it is expected that inquiry-oriented science curricula can
substantially be enhanced by the use of engaging ICT applications with integrated assessment, and
is suggested that a large-scale effort to do so might have a lasting impact on science education
(Taasoobshirazi, et al., 2006). It has been shown, for example, that interactive visualizations
combined with online inquiry and embedded assessments can deepen student understanding of
complex ideas in science (Linn, Lee, Tinker, Husic, & Chiu, 2006).

Conventional computer-based tests can, of course, be used to assess basic competences in
science, as illustrated by the 2006 PISA Computer-Based Assessment of Student Skills in Science37.
By now, automated grading schemes for the assessment of creative problem-solving in science
education have been developed and trialed in the context of secondary Earth science education,
where the machine-generated scores achieved high inter-rater reliability against human grading
(Wang, et al., 2008).

Similarly, mobile technologies can be used, both for the learning and the assessment process. In
a research project in Singapore mobile technologies were used during the 2009 school year to
deliver the primary (grade 3) science curriculum. It was found that the experimental class
performed better than other classes as measured by traditional assessments in the science subject.
Additionally, students were found to learn science in personal, deep and engaging ways and
developed a positive attitudes towards mobile learning (Looi, et al., 2011).

Scientific inquiry capabilities can also be assessed by evaluating students' scientific inquiry
portfolios in actual hands-on experiments (J. M. Su, Lin, Tseng, & Lu, 2011). Scientific e-portfolios
can be supplemented with electronic tools which automatically assess and diagnose students'
scientific inquiry abilities and generate personalized diagnostic reports, which diagnose learning
problems and provide corresponding reasons and remedial suggestions based on teacher-defined
assessment knowledge (J. M. Su, et al., 2011).

Computer simulations, scientific games and virtual laboratories

For science education, the most powerful and targeted technology-based learning and assessment
environments are provided by online simulations and virtual laboratories, supplemented by the
remote access to tools and sensors such as atomic force microscopes or telescopes. These ICT tools
can make scientific phenomena accessible that are too dangerous or too expensive to include in
science classes at the primary or secondary level (Delgado & Krajcik, 2010). Computer simulations,
scientific games and virtual laboratories provide opportunities for students to develop and apply
skills and knowledge in more realistic contexts and provide feedback in real time. Simulations may

37 http://www.oecd.org/document/9/0,3746,en_32252351_32236191_45938505_1_1_1_1,00.html.

http://www.oecd.org/document/9/0,3746,en_32252351_32236191_45938505_1_1_1_1,00.html

58

involve mini-laboratory investigations, or “predict-observe-explain” demonstrations. The
programmes usually provide opportunities for students to reflect on their own actions and patterns
they may detect in the responses provided by the simulation programmes (Looney, 2010).

Category Description Examples

Real-time data
acquisition and
graphing

Probes for pH, temperature, voltages,
pressure, dissolved oxygen level, motion
etc. that connect to a computer, graphing
calculator or handheld device

Verneier probes for use with TI 83 plus
calculator-based laboratory; Pasco
PASPORT and Xplorer handheld
probes

Simulations Computer-generated versions of real-
world objects and phenomena that often
allow the user to control settings

Virtual frog dissection kit
(http://froggy.lbl.gov/virtual/)

Chemical kinetics simulation
(http://www.chem.uci.edu/undergrad/
applets/sim/simulation.htm);

Molecular Workbench
(http://workbench.concord.org)

Virtual laboratories Environments allowing students to design
and carry out experiments

www.chem.ox.ac.uk/vrchemestry

http://learn.arc.nasa.gov/vlab/features
.html

Remote access to
instruments

Students interact with and manipulate
instruments that are not available at their
school, over the internet

University of Carolina atomic force
microscope; weather data

Inquiry-structuring
software and sites

Software or websites that help teachers
and learners plan and manage long,
complex investigations

WISE (wise.berkeley.edu)

Ideakeeper (???)

Learning
environments

We-based environments integrating
curriculum, multimedia, simulations ,
support for learners, embedded
assessment

WISE (wise.berkeley.edu)

BioLogica
(http.//biologica.concord.org)

Table 2: Overview of Computer Environments and Tools Supporting Scientific Inquiry
Source: Delgado & Krajcik (2010)

There are a number of examples in which ICT is used to make professional scientific data and
empirical observations accessible to pupils. The Kids as Global Scientists and World Watcher
curricular projects access the actual data of professional scientists, using the Internet and custom
software (Delgado & Krajcik, 2010). The Microelectronics WebLab (recently re-named: iLab)38 at MIT
allows students to do actual (not simulated) laboratory research on state-of-the art equipment
through the Internet. A study of WebLab indicates that WebLab allows undergraduates to learn at
their own pace and on their own schedules; enables them to use different processes of learning
(intuitive, visual, abstract); and gives them an opportunity to link individual and collaborative effort
in creative combinations. (Fischer, Mitchell, & Del Alamo, 2007). In other projects, such as Project
Feeder-Watch, BioKIDS, and GLOBE, students generate genuine scientific data themselves. Remote
access to sophisticated tools such as telescopes and microscopes allows students to use the
instruments of practicing scientists. All of these factors increase the relevance and authenticity of
science learning for students (Delgado & Krajcik, 2010).

38 http://ilab.mit.edu/iLabServiceBroker/.

http://froggy.lbl.gov/virtual/
http://www.chem.uci.edu/undergrad/applets/sim/simulation.htm
http://www.chem.uci.edu/undergrad/applets/sim/simulation.htm
http://workbench.concord.org/
http://www.chem.ox.ac.uk/vrchemestry
http://learn.arc.nasa.gov/vlab/features.html
http://learn.arc.nasa.gov/vlab/features.html
http://ilab.mit.edu/iLabServiceBroker/

59

Dynamic websites, such as Web of Inquiry39, allow students carry out scientific inquiry projects to
develop and test their theories; learn scientific language, tools, and practices of investigation;
engage in self assessment; and provide feedback to peers (Herrenkohl, Tasker, & White, 2011). The
PhET Interactive Simulations Project at the University of Colorado Boulder provides more than 115
free, research-proven, interactive simulations for science, technology and mathematis education
(http://phet.colorado.edu).

Example 13: Molecular Workbench: Example "Diffusion"
Source: http://mw.concord.org/modeler/index.html.

Some science-learning environments can have embedded formative assessments that teachers can
access immediately in order to gauge the effectiveness of their instruction and modify their plans
accordingly (Delgado & Krajcik, 2010). Simulations such as provided by Molecular Workbench40, for
example, make visible phenomena that are too small or too fast to observe, such as chemical
reactions or gas at the molecular level. Molecular Workbench provides visual, interactive
computational experiments for teaching and learning science, which can be customized and
adapted by the teacher. Embedded assessments allow teachers to generate real-time reports which
provide a complete view of student learning progression that teachers can track.

Similarly, BioLogica41, a software tool for teaching high school genetics, embeds curriculum and
assessment functions within a computer-based manipulable model, which focuses on independent

39 http://www.webofinquiry.org.
40 http://mw.concord.org/modeler/index.html.
41 http://biologica.concord.org/.

http://phet.colorado.edu/
http://mw.concord.org/modeler/index.html
http://www.webofinquiry.org/
http://mw.concord.org/modeler/index.html
http://biologica.concord.org/

60

inquiry and scientific reasoning. In 2000/01 BioLogica was piloted in ten high schools with nearly
twenty teachers and approximately 700 students.

Example 14: SimScientist
Source: http://simscientists.org.

The SimScientists42 research program explicitly focuses on exploiting the potential of simulations as
(learning and) assessment tools. The prototype assessments address key topics in middle and high
school science: forces and motion (physical science) and ecosystems (life science). The assessments
developed engage students in problem-based investigations designed to test deep science
knowledge and extended inquiry skills. Ongoing follow-up projects (Calipers II) focus on creating a
new generation of simulation-based, curriculum-embedded formative assessments with immediate,
individualized coaching for students. Students and teachers receive diagnostic reports and teachers
use supporting reflection activities to improve student learning during instruction.

As part of the Advanced Technologies for Learning in Authentic Settings (ATLAS)43 research project
a number of computer-based learning environments have been designed, with a focus on science
education. BioWorld, for example, is a computer-based learning environment that provides a
realistic environment for students to learn about diseases through solving specific patient cases.
BioWorld provides a hospital simulation where students learn diagnostic reasoning by visiting
patients, interpreting patient symptoms, conducting diagnostic tests, and collecting appropriate
information in the library. Solving a patient case in BioWorld not only consists of submitting the
right diagnosis, but also requires the student to select and organize evidence that supports and
justifies decisions made throughout the case resolution process.

There are also a number of commercial games, such as Spore, which are not explicitly meant for
the education market, but embody scientific principles and can therefore be used to teach school
science in an engaging way. Furthermore, a variety of educational games for science education

42 http://simscientists.org.
43 http://www.mcgill.ca/atlas-lab/.

http://simscientists.org/
http://simscientists.org/
http://www.mcgill.ca/atlas-lab/

61

have been developed. ARIES (Acquiring Research Investigative and Evaluative Skills) is a
computerized educational game in which players attempt to stop extraterrestrials from implicitly
stunting scientific progress on Earth by publishing bad research in a variety of fields. Players
progress through three modules: 1) read and be tested on an on-line science text, 2) evaluate
potentially flawed research articles, and 3) learn question-asking skills. ARIES incorporates multiple
learning principles, such as testing effects, generation effects, and formative feedback. (Wallace, et
al., 2009)

Example 15: Quest Atlantis
Source: http://atlantis.crlt.indiana.edu/.

Another example is Quest Atlantis,44 an international learning and teaching project that uses a 3D
multi-user environment to immerse children, ages 9-16, in educational tasks. It combines strategies
used in the commercial gaming environment with lessons from educational research on learning
and motivation. To successfully solve the problems encountered in the games, students need to
demonstrate causal reasoning skills, subject knowledge in physics and chemistry, and be able to
understand how systems work at both macro and micro level.

River City is an environment in which use their knowledge of biology along with the results of tests
conducted online with equipment such as virtual microscopes to investigate the mechanisms
through which a disease is spreading in a simulated 18th century city. Students collaborate to write
up their research findings as a report to River City's mayor. Prompts and expert input, which are
gradually faded as students acquire stronger inquiry skills, guide the learning process. Using data-

44 http://atlantis.crlt.indiana.edu/. (Cf. S. Barab, Thomas, Dodge, Carteaux, & Tuzun, 2005; S. A. Barab, Gresalfi,
Dodge, & Ingram-Goble, 2010; S. A. Barab, Sadler, Heiselt, Hickey, & Zuiker, 2007; Dodge, et al., 2008;
Hickey, Ingram-Goble, & Jameson, 2009; Lim, Nonis, & Hedberg, 2006; Peppler & Solomou, 2011; Thomas,
Barab, & Tuzun, 2009; Warren, Stein, Dondlinger, & Barab, 2009; Zheng, Young, Wagner, & Brewer, 2009)

http://atlantis.crlt.indiana.edu/
http://atlantis.crlt.indiana.edu/

62

mining allows teachers to assess individual student's inquiry skills and document gains in students'
engagement, learning and self-efficacy (Dede, 2010; Means & Rochelle, 2010).

Similarly, the Virtual Performance Assessment project45 relies on simulated, game-like
environments to assess students’ ability to perform scientific inquiry in order to solve a problem.
The assessment is embedded in authentic settings, which allow better observation and
measurement of complex cognition and inquiry processes (Binkley, et al., 2012).

A bit different in approach, Outbreak@The Institute is played across a university campus, on
handheld computers (PDAs). Players' PDAs are connected wirelessly to a network, which provides
them with positioning information. Players take on the roles of doctors, medical technicians, and
public health experts to contain a disease outbreak. Players can interact with virtual characters and
employ virtual diagnostic tests and medicines. They are challenged to identify the source and
prevent the spread of an infectious disease that can spread among real and/or virtual characters
according to an underlying model. (Rosenbaum, Klopfer, & Perry, 2007)

While online simulations, virtual laboratories and games are readily available, often for free, and
are being successfully used by many teachers and learners, use of these tools has not yet become
mainstreamed. On the contrary, as a recent study by Eurydice (2011) finds, primary and secondary
students rarely use computers for conducting experiments of simulations of natural phenomena in
science lessons.

Compared to other Key Competences, virtual learning environments are relatively advanced for
science as a school subject, possibly because scientific experiments have always been considered
an essential element of scientific discovery and instruction, although their use within the science
classroom has always been limited by resources and practical constraints, rendering valid empirical
experiments difficult and time-consuming. Thus, the perceived need for simulations might be lower
for other Key Competences, such as social and civic competences or cultural expression and
awareness. Yet, looking at the examples discussed in this chapter, it is obvious that the assessment
of these Key Competences could equally benefit from a virtual environment approach using
simulations and games.

In short: ICT for the assessment of competences in science and technology

The particular strenghth of ICT for the assessment of this key competence lies in:

 Simulations, virtual laboratories and multiplayer games, which embed learning and
assessment in authentic real-life contexts, thus supporting the development and
assessment of scientific inquiry, analysis, interpretation and reflection.

Currently:

 Compared to other Key Competences, virtual learning environments are relatively
advanced for science as a school subject. A great number and variety of simulations and
virtual laboratory environments supporting scientific inquiry are available. Some of these
include or embed formative assessment.

 Educational games are available and being used at school level to develop and (in some
cases also) assess scientific inquiry skills and social competences in authentic contexts.

However:

 While online simulations, virtual laboratories and games are readily available, often for
free, and are being successfully used by many teachers and learners, use of these tools has

45 http://vpa.gse.harvard.edu/a-case-study-of-the-virtual-performance-assessment-project/.

http://vpa.gse.harvard.edu/a-case-study-of-the-virtual-performance-assessment-project/

63

not yet become mainstreamed.

 Only few environments for scientific inquiry include or embed assessment.

To seize the opportunities offered by ICT:

 Existing environments for scientific inquiry and investigation should be further harmonised
with curricula.

 Assessment should become integrated into virtual environments for scientific inquiry in such
a way that the whole process of scientific investigation and the respective student’s strategic
approach is reflected.

Policy support is needed to:

 Encourage take-up and harmonisation of existing tools and environments.

 Encourage and enable teachers to make use of existing environments, to critically
examine their value and to adapt them to their learners’ needs.

 Set incentives for the development and deployment of assessment modules for
environments for scientific inquiry which comprehensively assess skills and attitudes.

64

3.5 Digital competence

Box 5: Definition of "Digital competence"

Digital competence involves the confident and critical use of Information Society Technology (IST) for
work, leisure and communication. It is underpinned by basic skills in ICT: the use of computers to
retrieve, assess, store, produce, present and exchange information, and to communicate and participate in
collaborative networks via the Internet.

Source: Recommendation of Key Competences for Lifelong Learning (Council of the European Union, 2006)

Digital Competence comprises a range of competences that are very different in nature, ranging
from purely operational, technical skills, to collaborative and critical skills. Different Digital
Competence frameworks, curricula and assessment approaches highlight on different aspects and
work on a common European framework outlining the different dimensions and sub-competences
has only just started (cf. Ferrari, 2012).

The very nature of digital competence invites for technology-based assessment formats. However,
many of the most currently used assessment tools for digital competence employ a knowledge-
based, traditional multiple choice format.

The European Computer Driving Licence (ECDL)46, internationally known as ICDL, is one of the
leading authorities of computer skills certification programmes. Certification is based on a
traditional multiple-choice test, which is administered electronically in a certified test centre.
Similarly, the Internet and Computing Core Certification (IC³®)47, uses knowledge-based multiple-
choice test format to assess and certify work-related ICT skills.

Against this background, it should be noted that, also for the assessment of digital competence
more interesting and interactive assessment formats are possible and have been shown to be
viable. A research study on online peer assessment with 10th graders in a computer course
indicates that students significantly improved their projects based on the peer assessment activities
and that peer assessment scores were highly correlated with those marked by the experts (Tseng &
Tsai, 2007).

However, practical tasks replicating real-life ICT use are a more promising approach for
adequately capturing the full scope of digital competence. As a study among 200 undergraduate
students shows, who were asked to complete an online scenario based ICT assessment in which
they were required to actually perform tasks associated with accessing, evaluating, integrating and
communicating information, the majority of students performed below their own perceived level
(Hilberg & Meiselwitz, 2008).

The Key stage 3 ICT tests (UK) are an example of an assessment format which requires (14 year
old) students to use multiple ICT tools in concert (word processor, browser, spreadsheet) much in
the same way these are used in real work and academic environments (Bennett, 2010). The project
led to the development of extended, authentic tasks assigned to students completing tests of ICT
skills in a virtual desktop environment (Ripley, 2009). Similarly, the iSkills48 assessment intends to
measure students' critical thinking and problem-solving skills in a digital environment. In a one-hour
exam real-time, scenario-based tasks are presented that measure an individual's ability to navigate,
critically evaluate and understand the wealth of information available through digital technology.
The programme provides individual and group data for use in student evaluation and placement.

The national ICT skills assessment programme in Australia (cf. MCEECDYA, 2008) is designed as an
authentic performance assessment, mirroring students’ typical ‘real world’ use of ICT. In the 2005
and 2008 rounds of the assessment, students completed tasks on computers using software that

46 http://www.ecdl.org/programmes/index.jsp.
47 http://www.certiport.com/Portal/desktopdefault.aspx?tabid=229&roleid=102.
48 http://www.ets.org/iskills/.

http://www.ecdl.org/programmes/index.jsp
http://www.certiport.com/Portal/desktopdefault.aspx?tabid=229&roleid=102
http://www.ets.org/iskills/

65

included a seamless combination of simulated and live applications. Some tasks were automatically
scored and others were stored and marked by human assessors. The tasks (items) were grouped in
thematically linked modules each of which followed a narrative sequence covering a range of
school-based and out-of-school based themes. Each module typically involved students collecting
and appraising information as well as synthesising and reframing the information.

eVIVA49 was an Ultralab research project (2002-2004) funded by the UK Qualifications and
Curriculum Authority (QCA). eVIVA uses mobile phones, voice recognition technology and the
internet to support formative and summative assessment. The teacher made a holistic assessment
of the pupil’s ICT capabilities based on the milestones and work submitted in the e-portfolio,
student reflections or annotations (on their own and fellow students' work), the recorded eVIVA
answers submitted via telephone and any written answers attached to the questions, and classroom
observations (Binkley, et al., 2012).

These examples illustrate that the full scope of digital competence as a creative, collaborative and
critical competence, can best be assessed if the test situation replicates every day ICT use and
involves several tools, devices and programmes used in applied situations, in which several
resources and solution strategies must be combined. The case of Norway illustrates that it is
possible to implement ICT-based assessment formats that endeavour to capture the full scope of
Digital Competence on a national or regional level.

Example 16: Testing digital competence among Norwegian schoolchildren

The Norwegian Centre for ICT in Education has been piloting tests for digital literacy in Oslo and
Bergen, the two largest cities in Norway. The Oslo test has been conducted annually since 2008. Today,
learners in the 4th grade and in the 12th grade (upper secondary education) take this test. In each grade,
there are about 10 000 students. The tests assess the following competencies: basic digital skills, digital
communication, digital information processing, digital production and critical thinking. The different
elements of the test are weighed differently.

The Bergen test has been conducted annually since 2009. Today, learners in 5th grade take the test.
Annually, approximately 5 000 students participate in the test. The Bergen test follows the same structure
as the Oslo test. The development of a diagnostic test in digital skills started in late 2011, and the test is
supposed to be have been finalized in March 2012. This test will be an optional test, but experiences from
similar tests indicate that most students (about 60 000 per cohort) will take these tests. The diagnostic test
is based on a newly developed framework developed by the Ministry of Education and Research and the
Norwegian Directorate for Education and Training. The framework defines four “digital areas”: To
acquire and process digital information, produce and process digital information, critical thinking and
digital communication.

The tests will typically comprise 50-70 questions distributed across the four areas. They are developed and
implemented on different platforms with different functionalities. This means that test types, test
operation and other aspects related to the tests vary. According to the Norwegian Centre for ICT in
Education, there is a need to elaborate the test platform in order to capture the digital practice among
learners, e.g. through simulation and interactive test items.

This test has been piloted at 30 schools with 800 students. The test items will be anchored in the national
curriculum and related to a number of competence goals across various subject curricula. The choice of
the 4th grade for the test is related to the importance of mapping the knowledge level, strengths and
weakness of students, a type of early intervention principle. The 4th grade is also a relevant mapping level,
because the learners will according to the curriculum start using digital tools in the 2nd grade.

The development and availability of test items is governed by a new framework for the basic skills in the
Norwegian curriculum being implemented in 2012. The test items cover a spectrum of test tasks, however,
according to the informant at the National Centre for ICT in Education, there is a lack of test items that
require simulations and test items anchored in real world problems and challenges.

49 http://www.ofqual.gov.uk/files/Eviva_Final_Report_2004-feb2008_copy.pdf.

http://www.ofqual.gov.uk/files/Eviva_Final_Report_2004-feb2008_copy.pdf

66

In short: ICT for the assessment of digital competence

The particular strenghth of ICT for the assessment of this key competence lies in:

 Practical tasks replicating real-life ICT use, either embedded and documented in a virtual
environment or undertaken in a real life (collaborative) context with the aid of
technological devices and programmes.

Currently:

 If a technological approach is chosen for the assessment of digital competence, most
commonly computer-based tests are employed. In particular, certification schemes, such
as the European Computer Driving License, resort to multiple choice tests.

 There are a number of national trials and pilots for school education, in Europe and
beyond, in which digital competence is being assessed through an authentic task which
requires a number of digital devices and tools to be used.

However:

 Computer-based tests used in certification schemes for digital competence tend to focus
on knowledge rather than (practical) skills and attitudes.

 More complex and authentic practical contexts assessing the applied use of digital tools
have not yet become mainstream use. Deployment is currently hindered by the
complexity of the assessment context to be used, which, in case of a virtual environment,
requires substantial investments in setting up the corresponding virtual environment, and
for real life tasks requires examiners to consider a high number of interactions and
observations to be considered, increasing their work load.

To seize the opportunities offered by ICT policy support is needed to:

 Encourage further experimentation and research in the use of authentic tasks as a means of
assessing digital competence, in view of generating good practice and mainstreaming existing
efforts.

 Encourage and enable teachers and examiners to develop viable strategies for assessing digital
competence in real life contexts.

 Firmly embed the need to assess digital competences including also other key elements such a
creativity, collaboration, and critical competence, in practical contexts in curricula.

 Develop a common understanding across all Member States of the key elements and
building blocks of the concept of digital competence and how this competence can and
should be assessed.

67

3.6 Learning to learn

Box 6: Definition of "Learning to Learn"

‘Learning to learn’ is the ability to pursue and persist in learning, to organise one's own learning, including
through effective management of time and information, both individually and in groups. This competence
includes awareness of one's learning process and needs, identifying available opportunities, and the ability
to overcome obstacles in order to learn successfully. This competence means gaining, processing and
assimilating new knowledge and skills as well as seeking and making use of guidance. Learning to learn
engages learners to build on prior learning and life experiences in order to use and apply knowledge and
skills in a variety of contexts: at home, at work, in education and training. Motivation and confidence are
crucial to an individual's competence.

Source: Recommendation of Key Competences for Lifelong Learning (Council of the European Union, 2006)

There is no evidence on the (de facto or potential) use of ICT for the assessment of Learning to
Learn. However, one of the strengths of ICT is to actively involve the learner in the learner process.
ICT can thus be used to support self-regulated learning processes, through self-assessment and

peer assessment in particular, which, in turn, contribute to developing students' learning to learn
abilities.

There is a general awareness among school educators that ICT can help students to self-assess by
providing them with immediate feedback on their performance and by allowing the sharing of
information. In a number of European countries, ICT are already being used to support self-
assessment. Liechtenstein, for example uses ICT tools for self-assessment in secondary education;
Bulgaria, Lithuania and Iceland have pilot projects, while France, Malta and Slovenia plan the use of
self-assessment (Eurydice, 2011a).

Self-assessment is an important means for encouraging self-awareness, self directed learning and
fostering motivation. Additionally, self assessment also provides teachers a view of what students
need or their perception of needs (Mortazavi, 2010). A study in higher education suggests that self-
assessment exercises provide students the opportunity to reflect on the course and their
performance, help them monitor their own progress, motivate them to do well in the course, and
provide them the opportunity to give feedback to the instructor (Walser, 2009). Research shows that
adolescents' self-concept significantly influences achievement motivation, motivation for creativity
and partially also on academic achievement (Ďuricová, 2009). Self-assessment can enable
adolescent students to better understand their particular strengths and learning needs and to pro-
actively engage in learning.

ICT can assist in implementing self-assessment strategies which promote the active development
of learning to learn skills in several ways.

Online quizzes as a form of individual self-assessment can help students' awareness of their own
ability, ideally leading to independent self study (Campbell & Gorra, 2009). Such web-based
systems for testing and self-assessment can also be implemented with open technologies (Caric,
Tuba, & Moisil, 2010). A study on the use of electronic self-assessment tools among univaersity
students indicates that those students that used interactive self-assessment tools performed better
than those that did not (Ibabe & Jauregizar, 2010).

Mobile assessment systems that have recently become available foster more flexible

assessment arrangements, more efficient use of time, and more opportunities for student reflection
on learning and assessment (C. h. Chen, 2010). Mobile applications supporting self-assessment
have been shown to improves the achievement of high school and university students, especially
amongst younger learners, with a relatively low impact on teaching activities and methodology (De-
Marcos, et al., 2010).

Using self- and peer assessment in conjunction with collaborative peer learning activities

improves student engagement and can lead to self-reflection and the experimentation with

68

different learning strategies. The regular use of self and peer assessment in different contexts can
promote effective peer learning, increase engagement and encourage students to learn (Willey &
Gardner, 2010).

Example 17: SparkPlus peer assessment tool
Source: http://spark.uts.edu.au/.

SparkPlus50, for example, is a web-based self and peer assessment kit. It enables students to
confidentially rate their own and their peers' contributions to a team task or individual submissions
and to improve their judgement through benchmarking exercises (Willey & Gardner, 2010).

PeerWise51, for example, is a collaborative web-based system that engages students in the creation
of a test bank of multiple-choice questions. Thus students encouraged not only to test their
knowledge, but also to think of and create relevant questions for a given subject matter, thus
actively developing their learning strategies and correcting one another on test questions that might
be formulated erroneously. Studies involving large university courses in New Zealand and the US
indicate that using PeerWise improves exam performance (Denny, Hanks, & Simon, 2010; Denny,
Luxton-Reilly, & Hamer, 2008).

50 http://spark.uts.edu.au/.
51 http://peerwise.cs.auckland.ac.nz/.

http://spark.uts.edu.au/
http://spark.uts.edu.au/
http://peerwise.cs.auckland.ac.nz/

69

Simliarly, StudySieve52 is an online tool in which students create and share assessment questions
with their peers. The submitted questions can be answered, and all answers are visible to the entire
community. Both the questions and answers are evaluated by students in a double-blind peer
review process (Luxton-Reilly, Plimmer, & Sheehan, 2010).

ePortfolios can be used to foster reflection, self-assessment, continuous improvement, goal
setting, problem solving, data gathering and peer interaction, and thus improve (secondary school)
students' performance (Chang & Tseng, 2009). A study on the use of the European Language
Portfolio (ELP) in English for Specific Purposes (ESP) classes in the higher education indicates that
self-confidence, self-reflection and self- assessment are improved (Hismanoglu & Hismanoglu,
2010). Similarly, a study on the use of ePortfolios by grade 8 students taking senior high school
computer courses revealed no significant effect on student achievement, but a statistically positive
effect on self-perceived learning performance (Chang & Tseng, 2011).

As with peer assessment, research findings on the coherence of self-assessment and teacher
assessment on Portfolio performance are mixed. A comparative analysis of teacher-assessment,
student self-assessment and peer-assessment in a Web-based portfolio assessment environment
for high school students revealed significant differences, but indicated that self-assessment was
highly consistent with teacher-assessment and with end-of-course examinations (Chang, Tseng, &
Lou). Other studies indicate that self-assessment scores are not consistent with the expert's scores,
while peer assessment scores demonstrate adequate validity (Liang & Tsai, 2010). For example, the
study on the use of ePortfolios by grade 8 students in a computer course quoted above, revealed
significant differences in teacher-assessment and self-assessment (Chang & Tseng, 2011).
However, on the whole, research findings indicate that self-assessment and self-reflection enable
learners to better understand their strengths, weaknesses and learning leads and to proactively
engage in learning activities that improve their performance.

In short: ICT for the assessment of “Learning to Learn”

The particular strenghth of ICT for the assessment of this key competence lies in:

 Providing environments and tools, such as ePortfolios, quizzes, and tutoring systems,
which support self- and peer-assessment and thus contribute to fostering self-regulated
learning.

Currently:

 Learning to learn is a transversal competence that is not usually explicitly assessed.
Consequently, there are no computer-based assessment tools being developed or used to
assess this competence.

 ePortfolios are often used as a means of encouraging learners to reflect upon their
learning process, to self-assess their performance, provide feedback to peers and react
upon peer-assessment received. In this sense, one can say that ePortfolios are being used
as a means of fostering and assessing learning to learn.

To seize the opportunities offered by ICT:

 Other computer-based assessment tools and environments, such as intelligent tutoring
systems, virtual laboratories and game environments, should better integrate self- and peer-
assessment options to encourage learners to reflect upon their learning process and develop
viable learning strategies.

Policy support is needed to:

52 http://www.cs.auckland.ac.nz/courses/compsci111s1c/studysieve-web-documentation.pdf.

http://www.cs.auckland.ac.nz/courses/compsci111s1c/studysieve-web-documentation.pdf

70

 Entice a reflection on the meaning and importance of Learning to Learn to encourage
teachers, learners and software developers to adequately reflect this vital competence in
their assessment strategies.

 Encourage research and development on assessment tools and environments that foster
learning to learn by supplying collaborative assessment contexts and encouraging self-
assessment and reflection.

71

3.7 Social and civic competences

Box 7: Definition of "Social and civic competences"

"[Social and civic competences] include personal, interpersonal and intercultural competence and cover all
forms of behaviour that equip individuals to participate in an effective and constructive way in social and
working life, and particularly in increasingly diverse societies, and to resolve conflict where necessary.
Civic competence equips individuals to fully participate in civic life, based on knowledge of social and
political concepts and structures and a commitment to active and democratic participation.

Source: Recommendation of Key Competences for Lifelong Learning (Council of the European Union, 2006)

There is limited evidence on the use of ICT to assess social and civic competences. However, looking
at examples from the research literature, three potentially promising strategies for assessing this
key competence emerge, in order of increasing importance: Psychometric tests, complex real-life
problems which are to be solved using online resources, and game-environments, with virtually
replicate real-life social and global challenges, which the player is asked to solve.

Psychometric tests aim to assess a person's behavioural and personality profile, usually in view
of a specific job profile. Popular psychometric tests, often used in workplaces are the Myers-Briggs
test, the Hermann Brain Dominance Instrument (HBDI), and the DISC Assessment. Many
psychometric tools address inter-personal and communication skills. These profile measures
attempt to score, for example, the extent to which an individual might seek help, might use
discussion and dialogue to move matters forward, or might be an effective solver of open-ended
and ill-defined problems (Binkley, et al., 2012).

Currently, psychometric tests are pre-dominantly used in workplaces and for recruitment. The
Occupational Personality Questionnaire (OPQ), a commercial test used in the US, for example, seeks
to measure likely occupational behaviours in the areas of relationships with people, thinking style,
feeling and emotions.53 In Europe, for example the European Commission's European Personnel
Selection Office (EPSO) employs a "situational judgment test" for pre-selecting potential candidates
for recruitment to the European Commission, which aims to assess candidates' behaviour in typical
work situations, assessing, among others, skills such as communicating, learning and development,
working with others, and leadership54.

The wide use of psychometric assessments for recruitment has motivated significant research into
the development of psychometric testing procedures which can provide accurate and efficient
estimates of the parameters of interest (Remus & Collins, 2008). However, the very nature of these
tests, designed to assess a person's invariable personality traits, makes their use in Education and
Training questionable, since here the student's performance is considered a dynamic process which
is (ideally) characterized by continuous competence improvement and refinement.

In Education and Training, psychometric tests are currently used, mainly for diagnostic purposes.
Toolfind55 is an example of a database with 46 test tools for teachers and educators which assess
competences in eleven outcomes areas including problem-solving, positive behaviour (self-control,
cooperation, conduct in school, responsibility), leadership, learning orientation (motivation,
persistence, study habits), and academic skills. These tools could be a starting point for developing
and critically discussing whether and how social competences can and should be assessed in such a
format.

Practical tasks, embedded in online environments or making available online resources, are a
more promising avenue for investigation, as these allow more complex social behaviour to be
observed and assessed. Unfortunately, there are not many examples illustrating this approach. The
College Work and Readiness Assessment (CWRA) is such a test. It was introduced in St. Andrew’s

53 http://www.shl.com/WhatWeDo/SHLReports/default.aspx.
54 http://europa.eu/epso/doc/selection_procedure_en.pdf.
55 http://www.toolfind.org/

http://www.shl.com/WhatWeDo/SHLReports/default.aspx
http://europa.eu/epso/doc/selection_procedure_en.pdf
http://www.toolfind.org/

72

School in Delaware to test students' readiness for college and work, and it quickly spread to other
schools across the US It consists of a single 90-minute task that students must accomplish by using
a library of on-line documents, from one-page newspaper editorials to 20 page research reports.
Students must address real-world dilemmas (like helping a town reduce pollution), making
judgments that have economic, social, and environmental implications, and articulate a solution in
writing.

Online games take this idea one step further, by transposing the complete social and political
context of the task at hand into a virtual environment and asking the student to solve the problem
posed and to adequately react towards changing circumstances. There are a number of examples
illustrating this approach, although none of these are currently used as formal assessment tasks.

Example 18: Global Conflicts
Source: http://www.globalconflicts.eu/.

Radford Outdoor Augmented Reality (ROAR)56 is an augmented reality game which uses Augmented
Reality to help teach K-12 students more about Native American history and teamwork through a
game called Buffalo Hunt. Global Conflicts57 is an educational game designed to help teach
concepts in citizenship, geography, and media. Developed by Serious Games International, it has
detailed lesson plans and assignments for students.

Mass Extinction58 is a game on climate change which took place in the spring of 2011 and was
developed by MIT’s Education Arcade. PeaceMaker Game59 is designed to teach concepts in
diplomacy and foreign relations. The game allows the player to take on the role of either the Israeli
Prime Minister or Palestinian President, trying to find peaceful resolutions to conflicts before the
term of office expires.

Most of these games are educational in approach and aim to raise awareness for certain social and
global conflicts and challenges. Most of them allow students and teachers to assess how well the
problem at hand was solved, and in some cases alternative solution strategies are offered and

56 http://gameslab.radford.edu/ROAR.html.
57 http://www.globalconflicts.eu/.
58 http://shass.mit.edu/research/cms_game.
59 http://www.peacemakergame.com/game.php.

http://www.globalconflicts.eu/
http://gameslab.radford.edu/ROAR.html
http://www.globalconflicts.eu/
http://shass.mit.edu/research/cms_game
http://www.peacemakergame.com/game.php

73

discussed. They therefore, arguably, do support formative and even summative assessment.
However, as concerns the games' set-up, this is a side-effect, rather than an objective.

In short: ICT for the assessment of social and civic competences

The particular strenghth of ICT for the assessment of this key competence lies in:

 Multiplayer games, which embed learning and assessment in authentic real-life contexts,
which replicates social and political conflicts, thus supporting the development and
assessment of social and civic competences.

Currently:

 ICT are not commonly used for the assessment of social and civic competences.

 Multiplayer games presenting a social or political conflict in a 3D virtual environment and
requiring players to collaboratively solve the conflict are being experimented with in
educational contexts.

However:

 Games are not considered a serious environment for learning. If they are used at all, they
are employed outside the curriculum and without assessing students’ performance or
learning gains.

To seize the opportunities offered by ICT:

 A greater number and variety of educational games supporting the development of social and
civic competences is needed.

 Educational games supporting the development of social and civic skills should be more
directly linked to curricula and support the core learning objectives.

 Educational games should include features allowing for the formative and/or summative
assessment of student’s performance, based on peer- and self-assessment as well as on the
actual behaviour as recorded by the electronic environment.

Policy support is needed to:

 Encourage the development and dissemination of educational games for the development
and assessment of social and civic competences.

74

3.8 Sense of Initiative and Entrepreneurship

Box 8: Definition of "Sense of initiative and entrepreneurship"

Sense of initiative and entrepreneurship refers to an individual's ability to turn ideas into action. It includes
creativity, innovation and risk-taking, as well as the ability to plan and manage projects in order to achieve
objectives. This supports individuals, not only in their everyday lives at home and in society, but also in
the workplace in being aware of the context of their work and being able to seize opportunities, and is a
foundation for more specific skills and knowledge needed by those establishing or contributing to social
or commercial activity. This should include awareness of ethical values and promote good governance.

Source: Recommendation of Key Competences for Lifelong Learning (Council of the European Union, 2006)

As with "Learning to Learn" evidence on how to foster and assess sense of initiatve and
entrepreneurship is scarce. Being a transversal skill, there is a lack of evidence and insight on how
this key competence is, can and should be integrated in curricula and taught in schools. The
situation is not much better in cases where "enterprise education" has been introduced in schools as
a dedicated subject as there is a concern that the "delivery" of enterprise education takes place in
ways which are not "enterprising" forms of learning, and that changes to definitions, frameworks
and pedagogy are needed to clarify its future educational role (Draycott & Rae, 2011).

There are, of course, computer-based tests, such as the GMAT test, which regulate entrance into
business study programmes. However, these tests focus on candidates' abstract, numerical and
verbal reasoning skills, rather than their entrepreneurial spirit.

Example 19: CityOne and Innov8

Innov8 and CityOne are simulation games, developed by IBM to teach business students and those
working in businesses and municipalities to effectively manage complexity. Both games provide
continuous feedback.

INNOV8, the IBM Business Process Management (BPM) 3-D simulation game, intends to give IT and
business players a better understanding of how effective BPM impacts an entire business ecosystem.
Players see how practical process improvements can help meet profitability, customer satisfaction and
environmental goals while addressing real problems faced by municipalities and businesses, as concerns
traffic, customer service and supply chain management. The game features a fictional call center agency,
who has a process model that is functioning sub-optimally. As the protagonist Logan, the learner must
discover the current model, find out why it is under-performing and then optimize it to meet the demands
of the market.

According to ICM: “Over 1000 schools worldwide have downloaded the game and more than 100
universities worldwide have built custom curriculum using our serious game to help students learn about
business process management and SOA. One study found that a great lecture can improve learning by
17% but serious games can improve learning by 108%.”

In CityOne, the player’s mission is to solve real-world business, environmental and logistical problems.
The objective is to understand how technology can revolutionize these industries, explore ways to
accelerate process change, integrate with trading partners, and control costs with a flexible IT
infrastructure. The key learning objective is to understand how Business Process Management,
Collaborative Technologies, and Service Oriented Architecture enable industry solutions that help
organizations and industries adapt to new demands and build a sustainable advantage.

Source: http://www-01.ibm.com/software/solutions/soa/innov8/full.html; http://www-
01.ibm.com/software/solutions/soa/innov8/cityone/

In some instances games have been shown to be useful tools for fostering initiative and
entrepreneurship. A sports business professor at the University of Oregon, for example, has taken a
commercial game, Madden NFL, and used one of its modes for developing football franchises to

http://www-01.ibm.com/software/solutions/soa/innov8/full.html
http://www-01.ibm.com/software/solutions/soa/innov8/cityone/
http://www-01.ibm.com/software/solutions/soa/innov8/cityone/

75

help teach students about marketing and business decisions.60 IBM has developed games for
business students to better understand the complexity of business decisions and the learn to
optimize business processes (cf. Example 19).

Apart from strategy games, which could, at least in principle, be used as a tool to teach assess
initiative and entrepreneurship, computer-based psychometric tests are another set of tools that
can assess behavioural and attitudinal personal characteristic, such as, among others, initiative and
entrepreneurship.

As with other social competences, skills related to sense of initiative and entrepreneurship, such as
leadership, organising, managing and planning, risk-taking, pro-active attitude, etc., are already
being tested in psychometric tests that are currently being used to assess a candidate's suitability
for a certain job profile. For instance, the Myers-Briggs Type Indicator, distinguishes between
extraversion and introversion (Binkley, et al., 2012); the EPSO situational judgement test assesses
skills which contribute or are related to entrepreneurship, such as prioritising and organising,
resilience and leadership.

For example, the "Enterprize™ Questionnaire"61 aimed at identifying innovative people is a
commercial psychometric test offered to companies to predicts a person’s capability to contribute
towards innovation within their organisation. On a five-point Likert scale the test assesses an
individual’s attributes in: Innovation, creativity, and imagination; Opportunistic behaviour and
initiative within the workplace; Commitment and the desire to prove one’s self; Risk tolerance and
risk management; Leadership and the ability to inspire others . The entrepreneur questionnaire
takes approximately 20 minutes to complete, after which a comprehensive personalised report is
available.

Example 20: Enterprise Questionnaire
Source: http://careeringahead.com.au/entre.asp.

60 http://it.uoregon.edu/itconnections/playing-for-agood-grade.
61 http://www.psychpress.com/psychometric/talent-psychometric-testing.asp?entrepreneurship.

http://careeringahead.com.au/entre.asp
http://it.uoregon.edu/itconnections/playing-for-agood-grade
http://www.psychpress.com/psychometric/talent-psychometric-testing.asp?entrepreneurship

76

Obviously, such instruments will need to undergo profound changes to be used with a younger
student population. Also, the concepts of initiative and entrepreneurship would have to be clearer
defined to be susceptible to assessment in such a format. A critical discussion and sound research
of this test approach might even reveal that it is less suited to reliably capture the core of this key
competence. Psychometric tests which are currently used for diagnostic purposes within Education
and Training may serve as a starting point for developing and critically discussing how initiative and
entrepreneurship can possibly be assessed, with or without the use of ICT.

In short: ICT for the assessment of “Sense of Initiative and Entrepreneurship”

The particular strenghth of ICT for the assessment of this key competence lies in:

 Providing environments and tools, such as multiplayer games, in which entrepreneurial
skills can be developed and assessed.

Currently:

 Sense of initiative and entrepreneurship is a transversal competence that is not usually
explicitly assessed. Consequently, there are no computer-based assessment tools being
developed or used to assess this competence.

 Existing psychometric tests, which assess entrepreneurial skills in a multiple-choice
format, are too static to serve the purpose of assessing this competence in a school
context.

 A range of commercial multiplayer games encourages initiative and entrepreneurship.
However, these games are not developed for or used in educational contexts.

To seize the opportunities offered by ICT:

 Educational games should be developed, on the basis of existing multiplayer games, which
encourage the entrepreneurial spirit and decision making and, through self-reflection and
peer-feedback allows for the assessment of this competence.

Policy support is needed to:

 Encourage the adaptation and development of multiplayer games that foster and assess
sense of initiative and entrepreneurship and can be embedded in a school context.

77

3.9 Cultural awareness and expression

Box 9: Definition of "Cultural awareness and expression"

Appreciation of the importance of the creative expression of ideas, experiences and emotions in a range of
media,including music, performing arts, literature, and the visual arts. […]Cultural knowledge includes an
awareness of local, national and European cultural heritage and their place in the world. It covers a basic
knowledge of major cultural works, including popular contemporary culture. It is essential tounderstand
the cultural and linguistic diversity in Europe and other regions of the world, the need to preserve it and
the importance of aesthetic factors in daily life.

Source: Recommendation of Key Competences for Lifelong Learning (Council of the European Union, 2006)

There is a general consensus that interactive media tools can contribute to realising discovery-
based activities, cooperative and collaborative learning strategies, and new forms of artistic
expression (Cuthbertson, et al., 2007). However, arts student-oriented computer education is a
difficult task for most education institutions and research on pedagogical approaches for using ICT
in arts education is scarce (Cao & Wang, 2009).

Thus, while new media give rise to new forms of artistic expression previously unaccessible to
students, such as video and web-content production, there is a lack of evidence on how ICT can be
used to support the assessment of these and other forms of artistic expression. Similarly, while ICT
makes it easier for students to obtain historic and cultural information, more insight is needed on
how a critical, reflective and active use of this information can be promoted and eventually also be
assessed.

An obvious and very suitable assessment format for cultural and artistic expression are
ePortfolios. In the ePortfolio, students can present and annotate the artefacts and insights they
have generated or collected; comment, assess and conclude on their learning process; and
showcase their work, to their teachers and peers or to external examiners. ePortfolios can also be
used to schaffold exam-like assessment situations, replacing traditional, papar-based assessment
formats with exam formats that are more suited to foster creative and artistic production, as the e-
scape case illustrates (cf. Example 2, p. 27). In the e-scape project, a 6 hour collaborative design
workshop replaced England’s school examinations for 16 year-old students in Design and
Technology. Students work individually, but within a group context, to build their design solution.
Students are given a number of staged assessment instructions and information via a personal,
portable device (PDA). The handheld device also acts as the tool to capture assessment evidence –
via video, camera, voice, sketchpad and keyboard. During the 6 hours, each student’s design
prototype develops, with the handheld device providing a record of progress, interactions and self-
reflections. At the end of the assessment, the assessment evidence is collated into a short multi-
media portfolio which is loaded to a secure website. The worked is scored using Thurstone’s graded
pairs. The project involved eleven schools across England and resulted in 250 performance
portfolios. The reliability of the assessment method was very high (Binkley, et al., 2012; Ripley,
2009).

Games are a another promising avenue for combining teaching and assessing cultural awareness
and expression while involving students actively in the development and critical use of their
knowledge. Melody Mixer is a game developed at the University of Wisconsin-Madison that teaches
music students how to read and compose music. It encourages students to experiment with sound
and composition to better learn how pieces are constructed (L. Johnson, et al., 2011). Gamestar
Mechanic62 is a learning environment that encourages students to design their own video games,
practicing systems thinking, problem solving, critical thinking, iterative design, creativity,
collaboration.

62 www.gamestarmechanic.com.

http://www.gamestarmechanic.com/

78

Ghosts of a Chance63 is a game which allowed visitors to the Smithsonian American Art Museum a
chance to decipher codes, follow treasure maps, send text messages, and uncover hidden objects in
this multimedia scavenger hunt. Its follow-up, "Pheon"64 is a variation on the classic game Capture
the Flag, in which players compete in obtaining the game's virtual talisman, the pheon, to restore
balance to a virtual world called Terra Tectus. Players first determine their alliance to one of two
groups and then complete various missions focused on the museum's art collections, exhibitions,
and programs to earn points and propel the game. Pheon can be played on-site or online and like
other mission-based games, revolves around the completion of tasks, the making of objects,
discovery, and documentation.

Example 21: Pheon
Source: http://pheon.org; accessed via Facebook.

Far more research and experimentation is needed to better understand how ICT can foster the
assessment of cultural awareness and expression, in particular new media are very powerful tools
in promoting a creative and productive interaction with cultural heritage and foster students' artistic
expression by allowing for a far greater variety and mix of genres and formats than traditional
media.

63 http://www.ghostsofachance.com/.
64 http://americanart.si.edu/multimedia/games/pheon.cfm; http://pheon.org/.

http://pheon.org/
http://www.ghostsofachance.com/
http://americanart.si.edu/multimedia/games/pheon.cfm
http://pheon.org/

79

In short: ICT for the assessment of cultural awareness and expression

The particular strenghth of ICT for the assessment of this key competence lies in:

 ePortfolios which allow students to produce, collect and reflect upon cultural artefacts in
a range of different formats.

 Virtual reality environments which replicate (and annotate) historic or contemporary
reality.

Currently:

 ePortfolios are already being used widely as a means of showcasing cultural artefacts
produced by students.

 Augmented reality environments, such as virtual museums or cities, exist which allow
students to explore other cultures and civilisations.

 There is some experimentation with virtual games that encourage learners to engage with
cultural artefacts and/or historic events in an engaging way.

However:

 Virtual cities and museums as well as online games are not primarily conceived as educational
tools for schools and therefore do not consider assessment options.

 The fact that ePortfolios are used for the assessment of cultural artefacts produced by
students does not always lead to a greater range of modes of cultural expression being
exploited by learners and teachers. Not always are more innovative formats for cultural
expression, such as videos, photos, recordings, digitally produced and/or manipulated images
and audio file, etc. included.

To seize the opportunities offered by ICT:

 Tools should be developed that make learners’ engagement with virtual reality environments
assessable.

 More research is needed on how to improve the valdity and effectiveness of portfolio
grading, which is often perceived by examiners as a tedious process susceptible to selective
and subjective judgements.

Policy support is needed to:

 Provide guidance and support on how artefacts collected in ePortfolios can and should be
assessed, including self- and peer assessment.

80

4. CHALLENGES

This report has highlighted a number of promising avenues for the use of ICT in supporting the
assessment of Key Competences. However, it has also become clear, that, in most cases, these
innovative strategies do not reflect every day classroom practice. On the one hand, it has to be
noted that technology is still advancing at accelerating speeds, while assessment in education
institutions underlies rigorous and strict curricular constraints, which cannot keep pace with these
developments. It is therefore not surprising that mainstream assessment practice is only slowly
realising the potential benefits of ICT. Rather, it is encouraging that on small-scale and grass-root
level, ICT are being embraced by teachers and school leaders as a means of supporting more
competence-based assessment, as the wide-spread use of ePortfolios, peer-assessment and self-
assessment illustrates.

On the other hand, even for technology-based assessment formats that have been available for
quite some time and are widely used for assessment purposes outside primary and secondary
education institutions, such as Computer-Based Tests, take-up in European schools has been slow.
As concerns test formats that replicate traditional tests in an electronic environment the general
scepticism with which ICT is greeted might even be a blessing. As the introduction of ICT in higher
education shows, too much technological enthusiasm often distracts from asking crucial questions
about the pedagogical approach and usefulness of different ICT-enabled environments and test
formats.

Thus, one major concern against the introduction of ICT for assessment in schools, namely that the
assessment format determines and limits what is assessed and that more complex and applied
competences cannot be assessed by a rather reduced multiple-choice format, deserves careful
consideration. Especially when moving from knowledge-based to competence-based assessment,
more traditional forms of e-Assessment may not be adequate tools for assessment. Care must be
taken that the ICT tools, applications and environments selected are suitable to adequately and
comprehensively assess the competences at stake.

However, the introduction of ICT in schools has in the majority of cases discussed above been
carefully reflected against pedagogical criteria and objectives. As the examples highlight, ICT is in
many cases conceived as a means of promoting more innovative and engaging learning and
assessment formats that more adequately address and measure students' needs with a view to
offering each one of them the support they need. Thus the question does arise: What hinders the
more widespread use of ICT for assessment?

Access to satisfactory ICT infrastructure has in the past been one of the most important factors
contributing to the effective use of information technologies in all subjects and for all students.
While some infrastructure problems persist, which are delaying the integration of new technologies
into teaching and learning, by now ICT is generally and readily available in European schools
(Eurydice, 2011a). Thus, infrastructure problems that in the early days of ICT use in European
schools posed a major obstacle to wider deployment are currently being overcome. Moreover, many
European countries have launched so-called "1-to-1 learning" initiatives that promote each
students' access to their own mobile personal computing device. While internet connections are not
always available to adequately support 1-to-1 learning strategies, infrastructure constraints, on the
whole, play a minor role in hindering ICT take-up for assessment.

However, a lack of educational software and support staff poses a major obstacle to the effective
and efficient use of ICT in schools in Europe (Eurydice, 2011a). Not all countries offer a high
number and variety of educational tools supporting assessment. The educational applications,
games and learning environments that are available for free or at a low cost are often still limited
in their functionalities and distributed on different platforms, in different formats, requiring
teachers to invest time and effort to identify adequate tools for each specific learning objective.
Often, loading the programme, understanding its functionalities and navigating within the

81

environment require more effort from the student than actually answering the questions posed,
thus distracting from the main task at hand.

More funding, policy support and guidance are needed to provide viable learning environments that
answer in a more holistic manner to educators' needs. Take-up also lags behind, because the
development of technological environments that support the assessment of more complex
competences is an expensive and time-consuming process in which software developers and
educators need to collaborate.

One further obstacle prevailing still today is the time involved, in particular on the part of the
teacher, in integrating computer-based assessment in teaching and learning. Teachers and learners
need more support in acquiring the necessary skills to effectively use the full range of ICT tools
available to support the assessment of Key Competences. More senior teachers, in particular, need
additional support and encouragement to engage with technologies and realise their benefit for
their teaching.

As has become clear above, the main objective of the use of ICT for the assessment of Key
Competences cannot and should not be to replace direct human interaction with computer mediated
communication. One key concern that might hinder the take-up of promising ICT-strategies for
assessment is the fear that virtual environments could replace real life interaction and that schools
might lose sight of their ultimate objective, namely successfully integrating young people in the real
world and enabling them to play an active and productive role as European citizens in the 21st
century. In fact, especially for younger students, the direct interaction with teachers and peers is
very important and teachers should be advised to ensure that ICT is used and conceived of as a tool
for promoting these relationships, rather than substituting them. Thus, in primary and secondary
education, face-to-face instruction guided by teachers and embedded in a social environment of
peers is to be preferred over distance education.

However, ICT assessment approaches in school education usually take these observations into
account and are, in their majority, designed to support and further enhance the relationship to
teachers and peers, by allowing teachers to better monitor student achievement and progress and
thus provide more adequate and targeted feedback and by supporting collaborative work. Teachers,
students and learners need to be better informed and advised on the benefits, drawbacks and
dangers involved, to better understand how ICT can contribute to improving and enhancing school
education.

The main challenge to the use of ICT for the assessment of Key Competences is the lack of
software solutions – electronic tools, programs or environments – that are comprehensive and
versatile enough to support curricular based classroom teaching and learning. Furthermore, many of
the more promising programs and environments for the assessment of Key Competences are still
experimental in scope and have not become mainstream in education and training. In particular,
learning analytics and embedded assessment, which are expected to become the most promising
technological innovations for the assessment of Key Competences, have not yet matured and have
not widely or critically been studied.

A further threat to seizing the potential of ICT for assessment is the fact that currently deployment
and research are distributed unequally across the different Key Competences. While there are a
range and number of ICT-based learning and assessment environments available for basic literacy,
numeracy and scientific investigation skills, there is a lack of tools and also a lack of research
efforts on other Key Competences.

For example, there is a need for more research on strategies – whether ICT-based or not – for the
assessment of social and civic competences, learning and learn and sense of initiative and
entrepreneurship. Digital competence, on the contrary, is being assessed by several national and
international certification schemes and standards. However, these assessment schemes employ
computer-based tests which test candidates’ knowledge rather than their practical skills. In other
areas, such as in communication in foreign languages, research efforts are directed at the

82

automatic scoring of spoken language to increase the efficiency of the testing process, whereas the
potential of automatic correction of written text, which can support (self-)assessment and foster
self-regulated learning is not being given the same attention.

83

5. CONCLUSIONS AND POLICY RECOMMENDATIONS

Information and Communication Technologies (ICT) offer many opportunities for supporting
assessment formats that can capture complex competences otherwise difficult to assess. There is a
vast range of formats and approaches which could foster different aspects of key competence
development and could be used to address the specifics of each key competence in a targeted way.
However, take-up and implementation in school education is still low. To seize the opportunities
offered by ICT, targeted measures are needed to encourage the development, deployment and
large-scale implementation of innovative assessment formats in school education.

The state of the art

Computer-Based Testing is used widely and successfully for the summative and formative
assessment of basic literacy and advanced reading skills and basic mathematical skills. In
particular, literacy and numeracy skills are being assessed in a range of national and international
tests, which are in many cases electronic. Due to the nature of these competences, it has been
possible to embed complex and authentic tasks in the multiple-choice format, so that mathematical
competence can be comprehensively and reliably assessed by computer-based tests.

In general, however, computer-based tests tend to replicate traditional assessment formats as they
focus on knowledge, rather than skills and attitudes. Furthermore, they are not usually employed as
a means of supporting more personalised, engaging, collaborative or authentic tasks. The
advantage of computer-based tests over traditional assessment formats is that they provide
instant and targeted feedback and can automatically adapt the difficulty of the test items to
learners’ different performance levels, to support formative assessment. Their potential, however, is
currently untapped.

The internet is a vast resource for free and commercial computer-based quizzes, games and

tests which can be used for the development and assessment of competences in literacy, reading
and text comprehension and mathematics, in primary and secondary education. However, games,
quizzes and engaging test formats are currently scattered, isolated, limited in scope, and ill-suited
to comprehensive use in curricula and teaching.

ePortfolios are ideally suited to the assessment of collections of work produced by students and

are thus particularly powerful tools for communication in the mother tongue, communication in
foreign languages and cultural awareness and expression. ePortfolios are already being used widely
in European schools for the formative and summative assessment of students’ creative productions.
However, more innovative formats of cultural and artistic expression, such as blogs, wikis, tweets,
audio and video recordings, etc., are seldom included. Educators often do not realize that ePortfolios
can also be powerful tools for fostering online collaboration and self- and peer assessment, which
contribute to fostering and at the same time assessing students' learning to learn skills.

Technology-enhanced learning environments are often used in higher education and are
starting to be deployed in school education as well. They are used by some schools as a means of
creating learning situations which require complex thinking, problem-solving and collaboration
strategies. Some of these environments allow learners and teachers to assess performance,
understand mistakes and learn from them. The use made of these tools depends highly on
individual teachers’ intentions.

Immersive environments and multiplayer games recreate learning situations which require
complex thinking, problem-solving and collaboration strategies. They also encourage the
development of these skills, which are key components of all eight Key Competences. These
environments replicate authentic contexts; encourage collaboration, empathy and negotiation; and
reward strategic thinking, initiative and experimentation. They are thus specifically suitable for
competences in science and technology, for social and civic competences and the development of

84

sense of initiative and entrepreneurship. Since learners’ behaviour in these electronic environments
is tracked, their individual learning journeys – and their possession of these skills – can, at least in
principle, be automatically assessed.

Online simulations, virtual laboratories and games fostering competences in science are readily
available, often for free. Though they are being successfully used by many teachers and learners,
this use has not yet been mainstreamed. Only a few environments for scientific inquiry include or
embed assessment. Multiplayer games, presenting natural catastrophes or a social or political
conflict in a 3D virtual environment and requiring players to collaboratively investigate and solve
the problem, are being experimented with in educational contexts as a means of fostering scientific
inquiry skills and social and civic competences. However, these games are usually employed outside
the curriculum, with no assessment of students’ performance or learning gains.

Educational software solutions such as intelligent tutoring systems take this idea one step
further by offering embedded assessment with instant feedback and targeted support. In particular
for mathematical competence these systems allow students to investigate mathematical concepts
and problems in complex contexts. Students complete a series of tasks adapted in level of difficulty
at their own pace, with helpful hints that encourage them to develop adequate solution strategies.
Whereas these tools are popular in the US, they are not widely used in Europe.

Learning Analytics is one of the most promising emerging technological trends for the
comprehensive assessment of complex competences. Learning Analytics interprets a wide range of
data produced by and gathered on behalf of students in electronic environments in order to assess
progress, and tailor education to individual students more effectively. Learning Analytics could allow
assessment to be embedded in immersive environments, multiplayer games and computer
simulations thus leveraging the potential of these tools in providing complex and authentic contexts
in which Key Competences can be acquired and displayed.

Ways Ahead

There are a number of different challenges to be addressed, if we are to reap the benefits of ICT for
the assessment of Key Competences:

Technological research and development should be focused on the most promising emerging

techniques supporting comprehensive competence-based assessment. These are:

 Learning analytics which will enable educators to embed assessment into engaging virtual
environments, such as multiplayer games, online simulations and virtual laboratories;

 Educational software which continually assesses the learning process and provides targeted
feedback. This could be used to personalise the learning process to learners’ individual needs
and strengths and encourage self-regulated learning.

Development, deployment and implementation of existing technological solutions should focus
on:

 Increasing scope, variability and curricula fit of existing tools. Improve their usability by allowing
teachers and learners to adapt assessment tasks to their needs;

 Developing complex and authentic assessment tasks;

 Implementing self- and peer-assessment options.

Pedagogical strategies including the use of ICT for the assessment of Key Competences should:

 Choose assessment formats that encourage alternative solutions and promote experimentation;

 Promote self-regulated learning through self- and peer-assessment;

85

 Create learning contexts that allow learners to express themselves across a range of media and
communication formats, experiment with different search and research strategies, and use ICT-
based assessment as a means of making these more innovative learning strategies more
readily assessable.

Policy Recommendations

To encourage the take-up of available tools and applications in schools, more policy support and
guidance is needed for teachers, learners and parents.

In particular, the following policy options should be considered:

→ Encourage the development of ICT environments and tools that holistically
support curricula. While there are a vast number and variety of ICT tools that support
learning and assessment, most of them are limited in scope and do not necessarily support
the learning progression foreseen in curricula. Policy action is needed to support ICT
environments and tools that take into account curricular needs and are better targeted at
deployment by teachers.

→ Encourage the development of ICT environments and tools that allow teachers to

quickly, easily and flexibly create customized electronic learning and assessment

environments. Open source tools that can be adapted by teachers to fit their teaching
style and their learners' needs should be better promoted. Teachers should be involved in
the development of these tools and encouraged to further develop, expand, modify and
amend these themselves.

→ Encourage teachers to network and exchange good practice. Many of the ICT-
enhanced assessment practices within schools are promoted by a small number of teachers
who enthusiastically and critically engage with ICT for assessment. To upscale and
mainstream and also to establish good practice, it is necessary to better support these
teachers, encourage them to exchange their experiences and establish good practice.

→ Set incentives for research and development of promising technologies for the

assessment of Key Competences, in particular as regards: the use of authentic tasks; the
development and dissemination of educational multiplayer games; the development of
automatic assessment and correction tools for written text; and the use of learning
analytics to enable assessment to be embedded in virtual learning environments and
games.

→ Encourage discussion and offer guidance on viable ICT-enhanced assessment
strategies. While deployment of ICT in schools is lagging behind, given the vast range and

variety of ICT strategies supporting assessment, a critical discourse on the advantages and
drawbacks of ICT should be started among educators and policy makers. This could lead to
the development of recommendations for the take-up of ICT in the comprehensive
assessment of Key Competences.

86

6. BIBLIOGRAPHY

Agudo, J. E., Rico, M., Edwards, P., & Sánchez, H. (2009). Personalization in hypermedia

language assessment, Lisboa.

Al-Smadi, M., & Guetl, C. (2011). Supporting self-regulated learners with formative

assessments using automatically created QTI-questions, Amman.

Ala-Mutka, K. (2010). Learning in Informal Online Networks and Communities (No. 24149

EN): European Commission-Joint Research Centre-Institute for Prospective

Technological Studies, Seville.

Alonso, A. C. (2011). The Portfolio as a resource for reflection and self-evalaution with

students having learning difficulties. El Portafolio como recurso para la reflexión y la

autoevaluación en alumnos con dificultades de aprendizaje(16), 137-153.

Amelung, M., Krieger, K., & Rösner, D. (2011). E-assessment as a service. IEEE

Transactions on Learning Technologies, 4(2), 162-174.

Anderson, P. (2007). What is Web 2.0? Ideas, technologies and implications for education.

JISC Technology and Standards Watch, Feb. 2007. Retrieved from

http://www.jisc.ac.uk/media/documents/techwatch/tsw0701b.pdf.

Angus, S. D., & Watson, J. (2009). Does regular online testing enhance student learning in

the numerical sciences? Robust evidence from a large data set. British Journal of

Educational Technology, 40(2), 255-272.

Arendasy, M. E., Sommer, M., & Hergovich, A. (2007). Psychometric technology: Automatic

dual-component item generation exemplified using a new item type for the

measurement of arithmetic fluency. Psychometrische Technologie Automatische Zwei-

Komponenten-Itemgenerierung am Beispiel Eines Neuen Aufgabentyps zur Messung

der Numerischen Flexibilität, 53(3), 119-130.

Barab, S. A., Scott, B., Siyahhan, S., Goldstone, R., Ingram-Goble, A., Zuiker, S. J., et al.

(2009). Transformational play as a curricular scaffold: Using videogames to support

science education. Journal of Science Education and Technology, 18(4), 305-320.

Barbera, E. (2009). Mutual feedback in e-portfolio assessment: An approach to the netfolio

system. British Journal of Educational Technology, 40(2), 342-357.

Barla, M., Bieliková, M., Ezzeddinne, A. B., Kramár, T., Šimko, M., & Vozár, O. (2010). On

the impact of adaptive test question selection for learning efficiency. Computers and

Education, 55(2), 846-857.

Barrada, J. R., Olea, J., Ponsoda, V., & Abad, F. J. (2006). Item selection rules in a

Computerized Adaptive Test for the assessment of written English. Estrategias de

selección de ítems en un test adaptative informatizado para la evaluaion de inglés

escrito, 18(4), 828-834.

Bauer, C., Figl, K., Derntl, M., Beran, P. P., & Kabicher, S. (2009). The student view on

online peer reviews, Paris.

Beatty, I. D., & Gerace, W. J. (2009). Technology-enhanced formative assessment: A

research-based pedagogy for teaching science with classroom response technology.

Journal of Science Education and Technology, 18(2), 146-162.

Ben-Simon, A., & Bennett, R. E. (2007). Toward a more substantively meaningful automated

essay scoring. Journal of of Technology, Learning and Assessment, 6(1),

Bennett, R. E. (2010). Technology for Large-Scale Assessment. In P. Peterson, E. Baker & B.

McGaw (Eds.), International Encyclopedia of Education (3rd ed., Vol. 8, pp. 48-55).

Oxford: Elsevier.

Bernstein, J., van Moere, A., & Cheng, J. (2010). Validating automated speaking tests.

Language Testing, 27(3), 355-377.

http://www.jisc.ac.uk/media/documents/techwatch/tsw0701b.pdf

87

Binkley, M., Erstad, O., Herman, J., Raizen, S., Ripley, M., & Rumble, M. (2012). Defining

21st Century Skills. In P. Griffin, B. McGaw & E. Care (Eds.), Assessment and

Teaching of 21st Century Skills (pp. 17-66). Dordrecht, Heidelberg, London, New

York: Springer.

Bloomfield, P. R., & Livingstone, D. (2009). Multi-modal learning and assessment in Second

Life with quizHUD. Conference in Games and Virtual Worlds for Serious

Applications, 217-218.

Bloxham, S., & West, A. (2007). Learning to write in higher education: Students' perceptions

of an intervention in developing understanding of assessment criteria. Teaching in

Higher Education, 12(1), 77-89.

Blumenstein, M., Green, S., Fogelman, S., Nguyen, A., & Muthukkumarasamy, V. (2008).

Performance analysis of GAME: A generic automated marking environment.

Computers and Education, 50(4), 1203-1216.

Blyth, B., & Labovic, A. (2009). Using Maple to implement eLearning integrated with

computer aided assessment. International Journal of Mathematical Education in

Science and Technology, 40(7), 975-988.

Bottge, B. A., Rueda, E., Kwon, J. M., Grant, T., & LaRoque, P. (2009). Assessing and

tracking students' problem solving performances in anchored learning environments.

Educational Technology Research and Development, 57(4), 529-552.

Bouzidi, L., & Jaillet, A. (2009). Can online peer assessment be trusted? Educational

Technology and Society, 12(4), 257-268.

Brantmeier, C. (2006). Advanced L2 learners and reading placement: Self-assessment, CBT,

and subsequent performance. System, 34(1), 15-35.

Bridgeman, B. (2009). Experiences from Large-Scale Computer-Based Testing in the USA.

In F. Scheuermann & J. Björnsson (Eds.), The Transition to Computer-Based

Assessment. Luxembourg: Office for Official Publications of the European

Communities.

Bryant, D. A., & Carless, D. R. (2010). Peer assessment in a test-dominated setting:

Empowering, boring or facilitating examination preparation? Educational Research

for Policy and Practice, 9(1), 3-15.

Bunderson, V. C., Inouye, D. K., & Olsen, J. B. (1989). The four generations of computerized

educational measurement. In R. L. Linn (Ed.), Educational measurement (Third ed.,

pp. 367-407). New York: Macmillan.

Burks, R. (2010). The student mathematics portfolio: Value added to student preparation?

PRIMUS, 20(5), 453-472.

Butcher, P. G., & Jordan, S. E. (2010). A comparison of human and computer marking of

short free-text student responses. Computers and Education, 55(2), 489-499.

Butler, Y. G., & Lee, J. (2010). The effects of self-assessment among young learners of

English. Language Testing, 27(1), 5-31.

Büyükduman, I., & Şirin, S. (2010). Learning portfolio (LP) to enhance constructivism and

student autonomy, Famagusta.

Cachia, R., & Ferrari, A. (2010). Creativity in Schools: A Survey of Teachers in Europe.

Seville: European Commission - Joint Research Centre -Institute for Prospective

Technological Studies.

Cachia, R., Ferrari, A., Ala-Mutka, K., & Punie, Y. (2010). Creative Learning and Innovative

Teaching: Final Report on the Study on Creativity and Innovation in Education in EU

Member States (No. EUR24675): JRC-IPTS.

Calongne, C. (2007). A View from Second Life’s Trenches: Are You a Pioneer or a Settler?

Proceedings of the NMC Summer Conference, 2007, 111-119. Retrieved from

http://www.nmc.org/publications/2007-conference-proceedings

http://www.nmc.org/publications/2007-conference-proceedings

88

Campbell, J., & Gorra, A. (2009). Using formative e-assessment to support students' self-

awareness of their abilities, Algarve.

Cao, X. M., & Wang, X. (2009). A computer- assisted assessment and diagnosis system for

arts students-oriented computer education, Singapore.

Caric, M., Tuba, M., & Moisil, I. (2010). Web-based testing and self-assessment system

implemented with open technologies, Corfu Island.

Cartney, P. (2010). Exploring the use of peer assessment as a vehicle for closing thegap

between feedback given and feedback used. Assessment and Evaluation in Higher

Education, 35(5), 551-564.

Chang, C. C., & Tseng, K. H. (2009). Use and performances of Web-based portfolio

assessment. British Journal of Educational Technology, 40(2), 358-370.

Chang, C. C., & Tseng, K. H. (2011). Using a web-based portfolio assessment system to

elevate project-based learning performances. Interactive Learning Environments,

19(3), 211-230.

Chang, C. C., Tseng, K. H., Chou, P. N., & Chen, Y. H. (2011). Reliability and validity of

Web-based portfolio peer assessment: A case study for a senior high school's students

taking computer course. Computers and Education, 57(1), 1306-1316.

Chang, C. C., Tseng, K. H., & Lou, S. J. (2011). A comparative analysis of the consistency

and difference among teacher-assessment, student self-assessment and peer-

assessment in a Web-based portfolio assessment environment for high school students.

Computers and Education, 58(1), 303-320.

Chatzopoulou, D. I., & Economides, A. A. (2010). Adaptive assessment of student's

knowledge in programming courses. Journal of Computer Assisted Learning, 26(4),

258-269.

Chen, C. h. (2010). The implementation and evaluation of a mobile self- and peer-assessment

system. Computers and Education, 55(1), 229-236.

Chen, C. M., & Chen, M. C. (2009). Mobile formative assessment tool based on data mining

techniques for supporting web-based learning. Computers and Education, 52(1), 256-

273.

Chen, L., Evanini, K., & Sun, X. (2010). Assessment of non-native speech using vowel space

characteristics, Berkeley, CA.

Childnet International. (2008). Young People and Social Networking Services: A Childnet

International Research Report. Retrieved from

http://www.digizen.org/downloads/fullReport.pdf

Chiou, C. K., Hwang, G. J., & Tseng, J. C. R. (2009). An auto-scoring mechanism for

evaluating problem-solving ability in a web-based learning environment. Computers

and Education, 53(2), 261-272.

Cho, K., Cho, M. H., & Hacker, D. J. (2010). Self-monitoring support for learning to write.

Interactive Learning Environments, 18(2), 101-113.

Cho, K., & MacArthur, C. (2010). Student revision with peer and expert reviewing. Learning

and Instruction, 20(4), 328-338.

Clark, C., Osborne, S., & Dugdale, G. (2009). Reaching out with role models: Role models

and young people’s reading: London: National Literacy Trust.

Collins, A., & Halverson, R. (2010a). The second educational revolution: rethinking

education in the age of technology. Journal of computer assisted learning, 26(1), 18-

27.

Collins, A., & Halverson, R. (2010b). Technology Supports for Lifelong Learning. In P.

Peterson, E. Baker & B. McGaw (Eds.), International Encyclopedia of Education (3rd

ed., Vol. 8, pp. 184-188). Oxford: Elsevier.

http://www.digizen.org/downloads/fullReport.pdf

89

Costello, P. (2010). A cost-effective classroom response system. British Journal of

Educational Technology, 41(6).

Council of the European Union. (2006). Recommendation of the European Parliament and the

Council of 18 December 2006 on key competences for lifelong learning.

(2006/962/EC). Official Journal of the European Union, L394/10.

Council of the European Union. (2009). Council conclusions of 12 May 2009 on a strategic

framework for European cooperation in education and training (‘ET 2020’). OJ C119,

28.5.2009.

Csapó, B., Ainley, J., Bennett, R., Latour, T., & Law, N. (2012). Technological Issues for

Computer-Based Assessment. In P. Griffin, B. McGaw & E. Care (Eds.), Assessment

and Teaching of 21st Century Skills (pp. 143-230). Dordrecht, Heidelberg, London,

New York: Springer.

Cummins, P. W., & Davesne, C. (2009). Using electronic portfolios for second language

assessment. Modern Language Journal, 93(SUPPL. 1), 848-867.

Cuthbertson, A., Hatton, S., Minyard, G., Piver, H., Todd, C., & Birchfield, D. (2007).

Mediated education in a creative arts context: Research and practice at Whittier

Elementary School, Aalborg.

D'Mello, S., Craig, S., Fike, K., & Graesser, A. (2009). Responding to learners' cognitive-

affective states with supportive and shakeup dialogues. Lecture Notes in Computer

Science 5612, 595-604.

D'Mello, S., Dowell, N., & Graesser, A. (2009). Cohesion relationships in tutorial dialogue as

predictors of affective states. Frontiers in Artificial Intelligence and Applications,

200(1), 9-16.

Davies, P. (2009). Review and reward within the computerised peer-assessment of essays.

Assessment and Evaluation in Higher Education, 34(3), 321-333.

De-Marcos, L., Hilera, J. R., Barchino, R., Jiménez, L., Martínez, J. J., Gutiérrez, J. A., et al.

(2010). An experiment for improving students performance in secondary and tertiary

education by means of m-learning auto-assessment. Computers and Education, 55(3),

1069-1079.

De Freitas, S. (2007). Learning in Immersive Worlds. A review of game-based learning. JISC

e-Learning Programme. Retrieved from

http://www.jisc.ac.uk/media/documents/programmes/elearninginnovation/gamingrepo

rt_v3.pdf

de Jong, T. (2010). Technology Supports for Acquiring Inquiry Skills. In P. Peterson, E.

Baker & B. McGaw (Eds.), International Encyclopedia of Education (3rd ed., Vol. 8,

pp. 167-171). Oxford: Elsevier.

Dede, C. (2010). Technological Support for Acquiring Twenty-First -Century Skills. In P.

Peterson, E. Baker & B. McGaw (Eds.), International Encyclopedia of Education (3rd

ed., Vol. 8, pp. 158-166). Oxford: Elsevier.

DeFrance, N., Khasnabis, D., & Palincsar, A. S. (2010). Reading and Technology. In P.

Peterson, E. Baker & B. McGaw (Eds.), International Encyclopedia of Education (3rd

ed., Vol. 8, pp. 150-157). Oxford: Elsevier.

Delgado, C., & Krajcik, J. (2010). Technology and Learning - Supports for Subject Matter

Learning. In P. Peterson, E. Baker & B. McGaw (Eds.), International Encyclopedia of

Education (3rd ed., Vol. 8, pp. 197-203). Oxford: Elsevier.

Denny, P., Hanks, B., & Simon, B. (2010). PeerWise: Replication study of a student-

collaborative self-testing web service in a U.S. setting, Milwaukee, WI.

Denny, P., Luxton-Reilly, A., & Hamer, J. (2008). Student use of the PeerWise system,

Madrid.

http://www.jisc.ac.uk/media/documents/programmes/elearninginnovation/gamingreport_v3.pdf
http://www.jisc.ac.uk/media/documents/programmes/elearninginnovation/gamingreport_v3.pdf

90

Denton, P., Madden, J., Roberts, M., & Rowe, P. (2008). Students' response to traditional and

computer-assisted formative feedback: A comparative case study. British Journal of

Educational Technology, 39(3), 486-500.

Derting, T. L., & Ebert-May, D. (2010). Learner-centered inquiry in undergraduate biology:

Positive relationships with long-term student achievement. CBE Life Sciences

Education, 9(4), 462-472.

Di Bitonto, P., Laterza, M., Roselli, T., & Rossano, V. (2010). An adaptive test for learning

objects: Item calibration, Oak Brook, IL.

Draper, S. W. (2009). Catalytic assessment: Understanding how MCQs and EVS can foster

deep learning. British Journal of Educational Technology, 40(2), 285-293.

Draycott, M., & Rae, D. (2011). Enterprise education in schools and the role of competency

frameworks. International Journal of Entrepreneurial Behaviour and Research, 17(2),

127-145.

Duchateau, J., Kong, Y. O., Cleuren, L., Latacz, L., Roelens, J., Samir, A., et al. (2009).

Developing a reading tutor: Design and evaluation of dedicated speech recognition

and synthesis modules. Speech Communication, 51(10), 985-994.

Ďuricová, L. (2009). Self-concept of university students and their motivation. New

Educational Review, 17(1).

Dysthe, O., & Engelsen, K. S. (2011). Portfolio practices in higher education in Norway in an

international perspective: Macro-, meso- and micro-level influences. Assessment and

Evaluation in Higher Education, 36(1), 63-79.

Dysthe, O., Engelsen, K. S., & Lima, I. (2007). Variations in portfolio assessment in higher

education: Discussion of quality issues based on a Norwegian survey across

institutions and disciplines. Assessing Writing, 12(2), 129-148.

Dziedzic, M., Janissek, P. R., & Bender, A. P. (2008). Assessment by peers - An effective

learning technique, Saratoga Springs, NY.

Eggen, T. J. H. M., & Straetmans, G. J. J. M. (2009). Computerized Adaptive Testing of

Arithmetic at the Entrance of Primary School Teacher Training College. In F.

Scheuermann & J. Björnsson (Eds.), The Transition to Computer-Based Assessment.

Luxembourg: Office for Official Publications of the European Communities.

El-Alfy, E. S. M., & Abdel-Aal, R. E. (2008). Construction and analysis of educational tests

using abductive machine learning. Computers and Education, 51(1), 1-16.

Ellis, S., & Barrs, M. (2008). The Assessment of Creative Learning. In J. Sefton-Green (Ed.),

Creative Learning (pp. 73-89). London: Creative Partnerships.

Ellison, N., & Wu, Y. (2008). Blogging in the Classroom: A Preliminary Exploration of

Student Attitudes and Impact on Comprehension. Journal of Educational Multimedia

and Hypermedia, 17, 99-122.

ETS. (2012). Sea Change in Assessment: How Technology is Transforming K-12 Testing:

http://www.k12center.org/rsc/pdf/a-sea-change-in-assessment-letter-size.pdf.

European Commission. (2009). Communication from the Commission to the European

Parliament, the Council, the European Economic and Social Committee and the

Committee of the Regions: “Key Competences for a changing world: Progress

towards the Lisbon Objectives in Education and Training: Analysis of implementation

at the European and National Levels. COM(2009) 640.

European Commission. (2010). Commission Communication "Europe 2020 – A strategy for

smart, sustainable and inclusive growth". COM (2010) 2020.

European Commission. (2012a). Assessment of Key Competences in initial education and

training: Policy Guidance Staff Working Document. Accompanying the

Communication from the Commission on Rethinking Education: Investing in skills for

better socio-economic outcomes. SWD(2012) 371 final.

http://www.k12center.org/rsc/pdf/a-sea-change-in-assessment-letter-size.pdf

91

European Commission. (2012b). Rethinking Education:Investing in skills for better socio-

economic outcomes.

Eurydice. (2009). Teaching Reading in Europe: Context, Policies and Practices: Education,

Audiovisual and Culture Executive Agency.

Eurydice. (2011a). Key Data on Learning and Innovation through ICT at School in Europe

2011: Education, Audiovisual and Culture Executive Agency.

Eurydice. (2011b). Teaching Reading in Europe: Context, Policies and Practices: Education,

Audiovisual and Culture Executive Agency.

Eurydice. (2012). Developing Key Competences at School in Europe: Challenges and

Opportunities for Policy: Education, Audiovisual and Culture Executive Agency.

Ferrari, A. (2012). Digital Competence in practice: An analysis of frameworks. Seville: JRC-

IPTS.

Ferrari, A., Cachia, R., & Punie, Y. (2009). Innovation and Creativity in Education and

Training in the EU Member States: Fostering Creative Learning and Supporting

Innovative Teaching. Literature review on Innovation and Creativity in E&T in the

EU Member States (ICEAC): JRC-IPTS.

Fischer, J., Mitchell, R., & Del Alamo, J. (2007). Inquiry-learning with WebLab:

Undergraduate attitudes and experiences. Journal of Science Education and

Technology, 16(4), 337-348.

Florian, B., & Fabregat, R. (2011), 14th International Conference on Human-Computer

Interaction, HCI International 2011: Vol. 173 CCIS (pp. 138-142). Orlando, FL.

Florián G, B. E., Baldiris, S. M., Fabregat, R., & De La Hoz Manotas, A. (2010). A set of

software tools to build an author assessment package on Moodle: Implementing the

AEEA proposal, Sousse.

Forster, P. A. (2006). Assessing technology-based approaches for teaching and learning

mathematics. International Journal of Mathematical Education in Science and

Technology, 37(2), 145-164.

Frey, A., & Seitz, N. N. (2009). Multidimensional adaptive testing in educational and

psychological measurement: Current state and future challenges. Studies in

Educational Evaluation, 35(2-3), 89-94.

Garrett, N., Thoms, B., Alrushiedat, N., & Ryan, T. (2009). Social ePortfolios as the new

course management system. On the Horizon, 17(3), 197-207.

Ghoorchaei, B., Tavakoli, M., & Ansari, D. N. (2010). The impact of Portfolio assessment on

Iranian EFL students' essay writing: A process-oriented approach. GEMA Online

Journal of Language Studies, 10(3), 35-51.

Gielen, S., Dochy, F., & Onghena, P. (2011). An inventory of peer assessment diversity.

Assessment and Evaluation in Higher Education, 36(2), 137-155.

Gielen, S., Peeters, E., Dochy, F., Onghena, P., & Struyven, K. (2010). Improving the

effectiveness of peer feedback for learning. Learning and Instruction, 20(4), 304-315.

Gipps, C. V. (2005). What is the role for ICT-based assessment in universities? Studies in

Higher Education, 30(2), 171-180.

Glas, C. A. W., & Geerlings, H. (2009). Psychometric aspects of pupil monitoring systems.

Studies in Educational Evaluation, 35(2-3), 83-88.

Graesser, A. (2009). Autotutor and the world of pedagogical agents: Intelligent tutoring

systems with natural language dialogue. 22nd International Florida Artificial

Intelligence Research Society Conference, FLAIRS-22, 3.

Graff, M., Mayer, P., & Lebens, M. (2008). Evaluating a web based intelligent tutoring

system for mathematics at German lower secondary schools. Education and

Information Technologies, 13(3), 221-230.

92

Guerrero, S., Walker, N., & Dugdale, S. (2004). Technology in Support of Middle Grade

Mathematics: What Have We Learned? Journal of Computers in Mathematics and

Science Teaching, 23(1), 5-20.

Halász, G., & Michel, A. (2011). Key Competences in Europe: interpretation, policy

formulation and implementation. European Journal of Education, 46(3), 289-306.

Hardré, P. L., Crowson, H. M., Xie, K., & Ly, C. (2007). Testing differential effects of

computer-based, web-based and paper-based administration of questionnaire research

instruments. British Journal of Educational Technology, 38(1), 5-22.

Hartig, J., & Höhler, J. (2009). Multidimensional IRT models for the assessment of

competencies. Studies in Educational Evaluation, 35(2-3), 57-63.

He, Y., Hui, S. C., & Quan, T. T. (2009). Automatic summary assessment for intelligent

tutoring systems. Computers and Education, 53(3), 890-899.

Herrenkohl, L. R., Tasker, T., & White, B. (2011). Pedagogical practices to support classroom

cultures of scientific inquiry. Cognition and Instruction, 29(1), 1-44.

Hilberg, J. S., & Meiselwitz, G. (2008). Undergraduate fluency with information and

communication technology: Perceptions and reality, Cincinnati, OH.

Hismanoglu, M., & Hismanoglu, S. (2010). The european language portfolio in ESP classes:

A case study of learner reflection and self-assesment. European Journal of Social

Sciences, 12(4), 671-684.

Horkay, N., Bennett, R. E., Allen, N., Kaplan, B., & Yan, F. (2006). Does it Matter if I Take

My Writing Test on Computer? An Empirical Study of Mode Effects in NAEP.

Journal of Technology, Learning, and Assessment, 5(2),

Horne, J. (2007). Gender differences in computerised and conventional educational tests.

Journal of Computer Assisted Learning, 23(1), 47-55.

Hou, H. T., Chang, K. E., & Sung, Y. T. (2007). An analysis of peer assessment online

discussions within a course that uses project-based learning. Interactive Learning

Environments, 15(3), 237-251.

Huang, C. J., Wang, Y. W., Huang, T. H., Chen, Y. C., Chen, H. M., & Chang, S. C. (2011).

Performance evaluation of an online argumentation learning assistance agent.

Computers and Education, 57(1), 1270-1280.

Huang, C. J., Wang, Y. W., Huang, T. H., Liao, J. J., Chen, C. H., Weng, C. H., et al. (2010).

Implementation and performance evaluation of an intelligent online argumentation

assessment system, Wuhan.

Huang, H. T. D., & Hung, S. T. A. (2010). Implementing electronic speaking portfolios:

Perceptions of EFL students: Colloquium. British Journal of Educational Technology,

41(5).

Hutchison, D. (2007). An evaluation of computerised essay marking for national curriculum

assessment in the UK for 11-year-olds. British Journal of Educational Technology,

38(6), 977-989.

Ibabe, I., & Jauregizar, J. (2010). Online self-assessment with feedback and metacognitive

knowledge. Higher Education, 59(2), 243-258.

Isotani, S., & Brandão, L. d. O. (2008). An algorithm for automatic checking of exercises in a

dynamic geometry system: iGeom. Computers and Education, 51(3), 1283-1303.

Jackson, G. T., Boonthum, C., & McNamara, D. S. (2010), 10th International Conference on

Intelligent Tutoring Systems, ITS 2010: Vol. 6095 LNCS (pp. 349-351). Pittsburgh,

PA.

JISC. (2006). e-Assessment Glossary.

Johnson, L., Smith, R., Willis, H., Levine, A., & Haywood, K. (2011). The 2011 Horizon

Report. Austin, Texas: The New Media Consortium.

93

Johnson, W. L. (2010). Serious Use of a Serious Game for Language Learning. International

Journal of Artificial Intelligence in Education, 20(2).

Jordan, S., & Mitchell, T. (2009). e-Assessment for learning? The potential of short-answer

free-text questions with tailored feedback. British Journal of Educational Technology,

40(2), 371-385.

Kaufman, J. H., & Schunn, C. D. (2010). Students' perceptions about peer assessment for

writing: their origin and impact on revision work. Instructional Science, 1-20.

Kelly, D., Baxter, J. S., & Anderson, A. (2010). Engaging first-year students through online

collaborative assessments. Journal of Computer Assisted Learning, 26(6), 535-548.

Kim, P., & Olaciregui, C. (2008). The effects of a concept map-based information display in

an electronic portfolio system on information processing and retention in a fifth-grade

science class covering the Earth's atmosphere. British Journal of Educational

Technology, 39(4), 700-714.

Klopfer, E., & Squire, K. (2008). Environmental detectives-the development of an augmented

reality platform for environmental simulations. Educational Technology Research and

Development, 56(2), 203-228.

Kollar, I., & Fischer, F. (2010). Peer assessment as collaborative learning: A cognitive

perspective. Learning and Instruction, 20(4), 344-348.

Lai, Y. H. (2010). Which do students prefer to evaluate their essays: Peers or computer

program. British Journal of Educational Technology, 41(3), 432-454.

Lent, G. v. (2008). Important Considerations in e-Assessment: An Educational Measurement

Perspective on Identifying Items for an European Research Agenda. In F.

Scheuermann & A. G. Pereira (Eds.), Towards a Research Agenda on Computer-

Based Assessment. Challenges and needs for European Educational Measurement.

Luxembourg: Office for Official Publications of the European Communities.

Li, L., Liu, X., & Steckelberg, A. L. (2010). Assessor or assessee: How student learning

improves by giving and receiving peer feedback. British Journal of Educational

Technology, 41(3), 525-536.

Liang, J. C., & Tsai, C. C. (2010). Learning through science writing via online peer

assessment in a college biology course. Internet and Higher Education, 13(4), 242-

247.

Linn, M. C., Lee, H. S., Tinker, R., Husic, F., & Chiu, J. L. (2006). Teaching and assessing

knowledge integration in science. Science, 313(5790), 1049-1050.

Little, D. (2009). Language learner autonomy and the European Language Portfolio: Two L2

English examples. Language Teaching, 42(3), 222-233.

Liu, E. Z. F. (2007). Developing a personal and group-based learning portfolio system. British

Journal of Educational Technology, 38(6), 1117-1121.

Ljungdahl, L., & Prescott, A. (2009). Teachers' use of diagnostic testing to enhance students'

literacy and numeracy learning. International Journal of Learning, 16(2), 461-476.

Looi, C. K., Zhang, B., Chen, W., Seow, P., Chia, G., Norris, C., et al. (2011). 1:1 mobile

inquiry learning experience for primary science students: A study of learning

effectiveness. Journal of Computer Assisted Learning, 27(3), 269-287.

Looney, J. (2010). Making it Happen: Formative Assessment and Educational Technologies.

Promethean Thinking Deeper Research Papers, 1(3).

Luxton-Reilly, A., Plimmer, B., & Sheehan, R. (2010). Studysieve - A tool that supports

constructive evaluation for free-response questions, Auckland.

Magliano, J. P., Todaro, S., Millis, K., Wiemer-Hastings, K., Kim, H. J., & McNamara, D. S.

(2005). Changes in reading strategies as a function of reading training: A comparison

of live and computerized training. Journal of Educational Computing Research, 32(2),

185-208.

94

Martin, R. (2008). New possibilities and challenges for assessment through the use of

technology. In F. Scheuermann & A. G. Pereira (Eds.), Towards a Research Agenda

on Computer-Based Assessment. Luxembourg: Office for Official Publications of the

European Communities.

MCEECDYA. (2008). National Assessment Program. ICT Literacy Years 6 and 10 Report

2008. Australia: Ministerial Council for Education, Early Childhood Development and

Youth Affairs (MCEECDYA).

McLeod, J. K., & Vasinda, S. (2009). Electronic portfolios: Perspectives of students, teachers

and parents. Education and Information Technologies, 14(1), 29-38.

McMahon, T. (2010). Peer feedback in an undergraduate programme: Using action research

to overcome students' reluctance to criticise. Educational Action Research, 18(2), 273-

287.

Means, B., & Rochelle, J. (2010). An Overview of Technology and Learning. In P. Peterson,

E. Baker & B. McGaw (Eds.), International Encyclopedia of Education (3rd ed., Vol.

8, pp. 1-10). Oxford: Elsevier.

Meijer, J., & Riemersma, F. (2002). Teaching and testing mathematical problem solving by

offering optional assistance. Instructional Science, 30(3), 187-220.

Meijer, R. (2008). Stimulating innovative item use in assessment. In F. Scheuermann & A. G.

Pereira (Eds.), Towards a Research Agenda on Computer-Based Assessment.

Challenges and needs for European Educational Measurement. Luxembourg: Office

for Official Publications of the European Communities.

Meurant, R. C. (2009) & D. Slezak, W. I. Grosky, N. Pissinou, T. K. Shih, T. H. Kim & B.

H. Kang (Vol. Ed.): Vol. 60 (pp. 84-91).

Moe, E. (2009). Introducing Large-scale Computerised Assessment Lessons Learned and

Future Challenges. In F. Scheuermann & J. Björnsson (Eds.), The Transition to

Computer-Based Assessment. Luxembourg: Office for Official Publications of the

European Communities.

Morris, P., & Dowdall, S. (2011). Computer-aided self-assessment and independent learning

in higher education, Noordwijkerhout.

Mortazavi, B. (2010). Self assessment surveillance using e-Portfolio, Tehran.

Moss, K., & Crowley, M. (2011). Effective learning in science: The use of personal response

systems with a wide range of audiences. Computers and Education, 56(1), 36-43.

NACCCE. (1999). All Our Futures: Creativity, Culture and Education.

Nathan, N. J. (2010). Technology Supports for Acquiring Mathematics. In P. Peterson, E.

Baker & B. McGaw (Eds.), International Encyclopedia of Education (3rd ed., Vol. 8,

pp. 172-183). Oxford: Elsevier.

Newhouse, C. P. (2011). Using IT to assess IT: Towards greater authenticity in summative

performance assessment. Computers and Education, 56(2), 388-402.

Ni, H., & Liu, F. (2009). Quantitative assessment of students' learning activity based on

students' electronic portfolio of web-based instruction system, Nanjing.

NMC. (2007). The Spring, 2007 Survey: Educators in Second Life. Retrieved from

http://www.nmc.org/pdf/2007-sl-survey-summary.pdf

Noorbehbahani, F., & Kardan, A. A. (2011). The automatic assessment of free text answers

using a modified BLEU algorithm. Computers and Education, 56(2), 337-345.

Nunan, D. (2010). Technology Supports for Second Language Learning, International

Encyclopedia of Education (3rd ed., Vol. 8, pp. 204-209). Oxford: Elsevier.

Ocak, G., & Ulu, M. (2009). The views of students, teachers and parents and the use of

portfolio at the primary level. Procedia - Social and Behavioral Sciences, 1(1), 28-36.

OECD. (2007). Participative Web and User-created Content. Web 2.0, Wikis and Social

Networking. . from http://213.253.134.43/oecd/pdfs/browseit/9307031E.PDF

http://www.nmc.org/pdf/2007-sl-survey-summary.pdf
http://213.253.134.43/oecd/pdfs/browseit/9307031E.PDF

95

Olney, A. M. (2009). GnuTutor: An open source intelligent tutoring system based on

AutoTutor. Cognitive and Metacognitive Educational Systems: Papers from the AAAI

Fall Symposium, FS-09-02, 70-75.

Owen, M., Grant, L., Sayers, S., & Facer, K. (2006). Social software and learning. Futurelab

Opening Education Reports, 2006.

Paré, D. E., & Joordens, S. (2008). Peering into large lectures: Examining peer and expert

mark agreement using peerScholar, an online peer assessment tool. Journal of

Computer Assisted Learning, 24(6), 526-540.

Park, J. (2010). Constructive multiple-choice testing system. British Journal of Educational

Technology, 41(6), 1054-1064.

Pascu, C. (2008). An Empirical Analysis of the Creation, Use and Adoption of Social

Computing Applications: JRC Scientific and Technical Reports. EUR 23415 EN.

Peacock, S., Gordon, L., Murray, S., Morss, K., & Dunlop, G. (2010). Tutor response to

implementing an ePortfolio to support learning and personal development in further

and higher education institutions in Scotland. British Journal of Educational

Technology, 41(5), 827-851.

Pelgrum, W. J., & Voogt, J. (2009). School and teacher factors associated with frequency of

ICT use by mathematics teachers: Country comparisons. Education and Information

Technologies, 14(4), 293-308.

Pellegrino, J. W. (2010). Technology and Learning - Assessment. In P. Peterson, E. Baker &

B. McGaw (Eds.), International Encyclopedia of Education (3rd ed., Vol. 8, pp. 42-

47). Oxford: Elsevier.

Peltenburg, M., Van Den Heuvel-Panhuizen, M., & Doig, B. (2009). Mathematical power of

special-needs pupils: An ICT-based dynamic assessment format to reveal weak pupils'

learning potential. British Journal of Educational Technology, 40(2), 273-284.

Peltenburg, M., van den Heuvel-Panhuizen, M., & Robitzsch, A. (2010). ICT-based dynamic

assessment to reveal special education students' potential in mathematics. Research

Papers in Education, 25(3), 319-334.

Pepper, D. (2011). Assessing Key Competences across the Curriculum — and Europe.

European Journal of Education, 46(3), 335-353.

Pérez-Marín, D., & Pascual-Nieto, I. (2010). Showing automatically generated students'

conceptual models to students and teachers. International Journal of Artificial

Intelligence in Education, 20(1), 47-72.

Redecker, C., Leis, M., Leendertse, M., Punie, Y., Gijsbers, G., Kirschner, P., et al. (2010).

The Future of Learning: Preparing for Change. Seville: JRC-IPTS.

Remus, J. J., & Collins, L. M. (2008). Comparison of adaptive psychometric procedures

motivated by the Theory of Optimal Experiments: Simulated and experimental results.

Journal of the Acoustical Society of America, 123(1), 315-326.

Ridgway, J., & McCusker, S. (2008). Challenges for Research in e-Assessment. In F.

Scheuermann & A. G. Pereira (Eds.), Towards a Research Agenda on Computer-

Based Assessment. Luxembourg: Office for Official Publications of the European

Communities.

Ripley, M. (2009). Transformational Computer-based Testing. In F. Scheuermann & J.

Björnsson (Eds.), The Transition to Computer-Based Assessment. Luxembourg: Office

for Official Publications of the European Communities.

Ritter, S., Anderson, J. R., Koedinger, K. R., & Corbett, A. (2007). Cognitive tutor: Applied

research in mathematics education. Psychonomic Bulletin and Review, 14(2), 249-255.

Ritter, S., Towle, B., Murray, R. C., Hausmann, R. G. M., & Connelly, J. (2010), 10th

International Conference on Intelligent Tutoring Systems, ITS 2010: Vol. 6095 LNCS

(pp. 452). Pittsburgh, PA.

96

Rosenbaum, E., Klopfer, E., & Perry, J. (2007). On location learning: Authentic applied

science with networked augmented realities. Journal of Science Education and

Technology, 16(1), 31-45.

Sainsbury, M., & Benton, T. (2011). Designing a formative e-assessment: Latent class

analysis of early reading skills. British Journal of Educational Technology, 42(3),

500-514.

Saito, H. (2008). EFL classroom peer assessment: Training effects on rating and commenting.

Language Testing, 25(4), 553-581.

Sanz, F. (2008). Spanish-language Literature Review. In J. Looney (Ed.), Teaching, Learning

and Assessment for Adults: Improving Foundation

Skills. Paris: OECD.

Sawaki, Y. (2001). Comparability of conventional and computerized tests of reading in a

second language. Language Learning and Technology, 5(2), 38-59.

Scheuermann, F., & Pereira, A. G. (2008). What software do we need? Identifying quality

criteria for assessing language skills at a comparative level. In F. Scheuermann & A.

G. Pereira (Eds.), Towards a Research Agenda on Computer-Based Assessment.

Challenges and needs for European Educational Measurement. Luxembourg: Office

for Official Publications of the European Communities.

Segers, M., Gijbels, D., & Thurlings, M. (2008). The relationship between students'

perceptions of portfolio assessment practice and their approaches to learning.

Educational Studies, 34(1), 35-44.

Shamir, H., Johnson, E. P., & Brown, K. (2009). Waterford assessment of core skills: A

Computerized adaptive reading test for pre-K through 2nd grade, Lisboa.

Sitthiworachart, J., & Joy, M. (2008). Computer support of effective peer assessment in an

undergraduate programming class. Journal of Computer Assisted Learning, 24(3),

217-231.

Søndergaard, H. (2009). Learning from and with peers: The different roles of student peer

reviewing, Paris.

Sporer, T., Steinle, M., & Metscher, J. (2010), 5th European Conference on Technology

Enhanced Learning, EC-TEL 2010: Vol. 6383 LNCS (pp. 584-589). Barcelona.

Squire, K., & Klopfer, E. (2007). Augmented reality simulations on handheld computers.

Journal of the Learning Sciences, 16(3), 371-413.

Strijbos, J. W., & Sluijsmans, D. (2010). Unravelling peer assessment: Methodological,

functional, and conceptual developments. Learning and Instruction, 20(4), 265-269.

Su, F., & Beaumont, C. (2010). Evaluating the use of a wiki for collaborative learning.

Innovations in Education and Teaching International, 47(4), 417-431.

Su, J. M., Lin, H. Y., Tseng, S. S., & Lu, C. J. (2011). Opass: An online portfolio assessment

and diagnosis scheme to support web-based scientific inquiry experiments. Turkish

Online Journal of Educational Technology, 10(2), 151-173.

Sullins, J., Jeon, M., D'Mello, S., & Graesser, A. C. (2009). The relationship between

modality and metacognition while interacting with autotutor. Frontiers in Artificial

Intelligence and Applications 200(1), 674-676.

Taasoobshirazi, G., Zuiker, S. J., Anderson, K. T., & Hickey, D. T. (2006). Enhancing

inquiry, understanding, and achievement in an astronomy multimedia learning

environment. Journal of Science Education and Technology, 15(5-6), 383-395.

Thompson, D., & McGregor, I. (2009). Online self- and peer assessment for groupwork.

Education and Training, 51(5), 434-447.

Thompson, N. A., & Weiss, D. J. (2009). Computerized and Adaptive Testing in Educational

Assessment In F. Scheuermann & J. Björnsson (Eds.), The Transition to Computer-

97

Based Assessment. Luxembourg: Office for Official Publications of the European

Communities.

Threlfall, J., Pool, P., Homer, M., & Swinnerton, B. (2007). Implicit aspects of paper and

pencil mathematics assessment that come to light through the use of the computer.

Educational Studies in Mathematics, 66(3), 335-348.

Tillema, H., & Smith, K. (2007). Portfolio appraisal: In search of criteria. Teaching and

Teacher Education, 23(4), 442-456.

Tisani, N. (2008). Challenges in producing a portfolio for assessment: In search of

underpinning educational theories. Teaching in Higher Education, 13(5), 549-557.

Toki, E. I., & Pange, J. (2010). The design of an expert system for the e-assessment and

treatment plan of preschooler's speech and language disorders, Cairo.

Topping, K. J. (2009). Peer assessment. Theory into Practice, 48(1), 20-27.

Tseng, S. C., & Tsai, C. C. (2007). On-line peer assessment and the role of the peer feedback:

A study of high school computer course. Computers and Education, 49(4), 1161-1174.

Tsivitanidou, O. E., Zacharia, Z. C., & Hovardas, T. (2011). Investigating secondary school

students' unmediated peer assessment skills. Learning and Instruction, 21(4), 506-519.

Tuomi, I. (2006). The Future of Learning in the Knowledge Society: Disruptive Changes for

Europe by 2020 (eds.). In Y. Punie, M. Cabrera, M. Bogdanowicz, D. Zinnbauer & E.

Navajas (Eds.), The Future of ICT and Learning in the Knowledge Society (pp. 47-85).

Tzortzidou, S., & Hassapis, G. (2001). Assessment of the reading skill improvement in the

computer-assisted teaching of a foreign language. Education and Information

Technologies, 6(3), 177-191.

Usener, C. A., Gruttmann, S., Majchrzak, T. A., & Kuchen, H. (2010). Computer-supported

assessment of software verification proofs: Towards high-quality e-assessments in

computer science education, Chongqing.

Üstünel, E., & Deren, E. (2010). The effects of e-portfolio based assessment on students'

perceptions of educational environment, Istanbul.

Vendlinski, T. P., Delacruz, G. C., Buschang, R. E., Chung, G. K. W. K., & Baker, E. L.

(2010). Developing High-Quality Assessments That Align with Instructional Video

Games. Retrieved from http://www.cse.ucla.edu/products/reports/R774.pdf

Ventouras, E., Triantis, D., Tsiakas, P., & Stergiopoulos, C. (2011). Comparison of oral

examination and electronic examination using paired multiple-choice questions.

Computers and Education, 56(3), 616-624.

Vlug, K. F. M. (1997). Because every pupil counts: The success of the pupil monitoring

system in the Netherlands. Education and Information Technologies, 2(4), 287-306.

Wallace, P., Graesser, A., Millis, K., Halpern, D., Cai, Z., Britt, M. A., et al. (2009).

Operation ARIES!: A computerized game for teaching scientific inquiry. Frontiers in

Artificial Intelligence and Applications, 200(1), 602-604.

Walser, T. M. (2009). An action research study of student self-assessment in higher

education. Innovative Higher Education, 34(5), 299-306.

Wandall, J. (2009). National Tests in Denmark – CAT as a Pedagogic Tool. In F.

Scheuermann & J. Björnsson (Eds.), The Transition to Computer-Based Assessment.

Luxembourg: Office for Official Publications of the European Communities.

Wang, H. C., Chang, C. Y., & Li, T. Y. (2008). Assessing creative problem-solving with

automated text grading. Computers and Education, 51(4), 1450-1466.

Weigle, S. C. (2010). Validation of automated scores of TOEFL iBT tasks against non-test

indicators of writing ability. Language Testing, 27(3), 335-353.

Willey, K., & Gardner, A. (2010). Investigating the capacity of self and peer assessment

activities to engage students and promote learning. European Journal of Engineering

Education, 35(4), 429-443.

http://www.cse.ucla.edu/products/reports/R774.pdf

98

Williams, M., & Linn, M. C. (2002). WISE inquiry in fifth grade biology. Research in

Science Education, 32(4), 415-436.

Wilson, K., Boyd, C., Chen, L., & Jamal, S. (2011). Improving student performance in a first-

year geography course: Examining the importance of computer-assisted formative

assessment. Computers and Education, 57(2), 1493-1500.

Xiao, Y., & Lucking, R. (2008). The impact of two types of peer assessment on students'

performance and satisfaction within a Wiki environment. Internet and Higher

Education, 11(3-4), 186-193.

Yarnall, L., Shechtman, N., & Penuel, W. R. (2006). Using handheld computers to support

improved classroom assessment in science: Results from a field trial. Journal of

Science Education and Technology, 15(2), 142-158.

European Commission

EUR25891– Joint Research Centre – Institute for Prospective Technological Studies

Title: The Use of ICT for the Assessment of Key Competences

Author: Christine Redecker

Luxembourg: Publications Office of the European Union

2013 – 98 pp. – 21.0 x 29.7 cm

EUR – Scientific and Technical Research series –ISSN 1831-9424 (online)

ISBN 978-92-79-29020-6 (print)

doi:10.2791/87007

Abstract

This report assesses current trends in the area of ICT for learning and assessment in view of their value for supporting the

assessment of Key Competences. Based on an extensive review of the literature, it provides an overview of current ICT-

enabled assessment practices, with a particular focus on more recent developments that support the holistic assessment of

Key Competences for Lifelong Learning in Europe. The report presents a number of relevant cases, discusses the potential of

emerging technologies, and addresses innovation and policy issues for eAssessment. It considers both summative and

formative assessment and considers how ICT can lever the potential of more innovative assessment formats, such as peer-

assessment and portfolio assessment and how more recent technological developments, such as Learning Analytics, could,

in the future, foster assessment for learning. Reflecting on the use of the different ICT tools and services for each of the eight

different Key Competences for Lifelong Learning it derives policy options for further exploiting the potential of ICT for

competence-based assessment.

z

As the Commission’s in-house science service, the Joint Research Centre’s mission is to provide EU
policies with independent, evidence-based scientific and technical support throughout the whole
policy cycle.

Working in close cooperation with policy Directorates-General, the JRC addresses key societal
challenges while stimulating innovation through developing new standards, methods and tools,
and sharing and transferring its know-how to the Member States and international community.

Key policy areas include: environment and climate change; energy and transport; agriculture and
food security; health and consumer protection; information society and digital agenda; safety and
security including nuclear; all supported through a cross-cutting and multi-disciplinary approach.

L
F

-N
A

-2
5

8
9

1
-E

N
-N

